

Cascade County Public Works Department
Annual Report for CY 2016

Brian K. Clifton, Director

Page 2 of 62

Introduction

The intent of this report is to provide a yearly update as to the operations within the Public Works
Department; specifically, the history, the divisions, employees, past performance, and upcoming goals as a
way of sharing the inner workings of the department.

Public Works Department History

In 2010, the Board of County Commissioners created a Public Works Department (PWD) and moved
the Weed Department, Mosquito Department, Superintendent of County Buildings Department, Buildings
Maintenance Department, Road Department, Bridge Department, Radio & Communications Department and
Planning Department under the umbrella of Public Works. Brian Clifton was the successful candidate hired as
Cascade County’s first Public Works Director. Over the course of the next two years, the new department
underwent significant restructuring and reorganization.

All of the departments which were originally placed under Public Works were restructured and
renamed as divisions within the Public Works Department. A new Fleet Maintenance Division was created to
oversee all of the maintenance of the Public Works Department fleet of equipment which combined the
mechanics and machinists from the Road Division and the Weed and Mosquito Divisions into one division.
Robert Wilson became the Superintendent of the Fleet Maintenance Division. Next, the Weed Division and
the Mosquito Division managers were reduced in force and combined to create one division, the Weed &
Mosquito Division. Ryan Arkoudas was the successful candidate to become the new division manager. The
Superintendent of County Buildings and the Building Maintenance Divisions, which were previously co-
directed by Brian Clifton and Kerry Saunders, were combined into one division and Kerry Saunders was named
the Superintendent of the Building Maintenance Division. The Planning Division remained the same and Susan
Conell was named the Director of the Planning Division replacing Brian Clifton who was previously Planning
Director. Finally, the Road Division and Bridge Division were combined and Rick Schutz became the
Superintendent of the newly combined Road & Bridge Division.

In November of 2013, the Board of Commissioners separated the buildings and facilities responsibilities
from the events responsibilities within the Expo Park. The newly formed Expo Park Maintenance Division
became part of the Public Works Department and consisted of a Division Superintendent, Rick Cole, and five
(5) laborers under his direction.

In March of 2014, a Deputy Director of Public Works position was created to assist the Director in the
management of the divisions, special projects and other managerial duties associated with the department.
Jim Ekberg, formerly of the Planning Division, was hired as the first Deputy Director.

In July of 2015, the GIS Mapping Technician was transferred from the IT Department to the Public
Works Department by the Board of Commissioners forming the new GIS Division. Cascade County’s Public
Works Department currently consists of eight (8) divisions to include the Communications Division and GIS
Division.

Page 3 of 62

Public Works Administration

Staff Duties

The Public Works Administration is responsible for the overall policies, procedures, budget, and personnel of
all of the divisions within the department. The administration is made up of five (17) employees; one (1)
Director, one (1) Deputy Director, one (1) Accounting Technician, two (2) Administrative Assistants and twelve
(12) Laborers. The Laborers are assigned to tasks in all eight (8) of the Public Works Divisions and therefore are
included as part of the Public Works Administration.

The Public Works Director is Brian Clifton. Brian began with Cascade County on July 11, 1994 in the City-
County Health Department as a Registered Sanitarian. In 2003 he transferred into the Planning Department as
a Senior Planner and became the Planning Director in 2007. He was then hired as the Public Works Director in
January of 2010. As the Public Works Director, Brian oversees all day-to-day operations in each of the
divisions within Public Works as well as still coordinating special projects assigned to him by the Board of
County Commissioners.

The Deputy Director is James (Jim) Ekberg. Jim was hired by Cascade County on August 5th, 2013, as a
Planner. After high school, Jim enlisted in the U.S. Navy where he proudly served our country for 24 years.
After working in the Planning Division for eight (8) months, Jim was hired as the Public Works Deputy Director.
As the Deputy Director, Jim works closely with the director to oversee all day-to-day operations in each of the
divisions within Public Works as well as assisting with special projects assigned to the director by the Board of
County Commissioners.

The Public Works Accounting Technician is Gayle Fellows. Gayle began with Cascade County on May 19th,
1986. Gayle is in charge of accounts payable (for Fleet Maintenance Division, Road and Bridge Division and the
Weed and Mosquito Division), accounts receivable, yearly budget (for all of the Public Works’ Divisions) and
some data entry for Fleet Maintenance’s work orders.

The first of the two Administrative Assistants is Nadine Thares. Nadine began with Cascade County on October
17th, 1994. She was re-located from the Public Works Facility to the Planning Division Office as the
Administrative Assistant in September 2012, assuming various responsibilities there. Nadine has over
eighteen (18) years of experience with the Road & Bridge Division; her background knowledge of being able to
read maps, understanding the road systems and overall familiarity of the roads have been important assets to
the Planning Division.

The second of the Administrative Assistants is Deborah Anderson. Deb began with Cascade County on August
11th, 2015. Deb is the Administrative Assistant at the Public Works Facility. Her responsibilities include (but
are not limited to): entering timecards for the Road & Bridge Division, Building Maintenance, SOCB, and the
Expo Park laborers; bill payment in Logos for Building Maintenance, Planning, SOCB, Junk Vehicle, and Water
Operations; monthly inter-service billing for SOCB; data entry in PubWorks for Fleet Maintenance, Road &
Bridge and Building Maintenance, and data entry for the Weed & Mosquito Division for the seasonal spraying
season.

Page 4 of 62

Charles (Ed) Herman, a laborer, was hired by Cascade County on May 23rd, 2005. Ed’s job responsibilities
include but are not limited to: pothole patching with cold mix or Emulsion spray patcher and hot mix overlays
of paved roads; tree trimming; debris clean-up or removal (including garbage, dead animals, tree branches,

etc.); Right of Way fence installation; snow fence install and
upkeep; culvert, cattle-guard and bridge repair maintenance;
perform snow removal around County facilities and County
dump sites; deliver fuel to motor patrol operators during major
snow events; responsible for traffic control and signing details
on various projects or emergencies; maintenance and
installation of standard road signage; event monitoring/set-
up/clean up; sweeps, scrubs, mops, waxes and polishes floors;
vacuums and shampoos carpeted areas; dusts and polishes
furniture; washes windows; cleans walls and woodwork; cleans
and sanitizes restrooms; empties trash receptacles; cleans and
straightens meeting and conference rooms; replaces light bulbs
and tubes; performs routine plumbing repairs; maintains and
repairs cleaning equipment; lawn maintenance; landscaping;
snow removal from parking lots, sidewalks and entryways;
maintains and repairs landscaping equipment; moves equipment
and furniture as needed; maintains clean and safe workplace for
staff, residents, and the public.

Rory Rust, a laborer, was hired by Cascade County on April 1st,
2009. Rory’s job responsibilities include but are not limited to:

pothole patching with cold mix or Emulsion spray patcher and hot mix overlays of paved roads; tree trimming;
debris clean-up or removal (including garbage, dead animals, tree branches, etc.); Right of Way fence
installation; snow fence install and upkeep; culvert, cattle-guard and bridge repair maintenance; perform
snow removal around County facilities and County dump sites; deliver fuel to motor patrol operators during
major snow events; responsible for traffic control and signing details on various projects or emergencies;
maintenance and installation of standard road signage; event monitoring/set-up/clean up; sweeps, scrubs,
mops, waxes and polishes floors; vacuums and shampoos carpeted areas; dusts and polishes furniture; washes
windows; cleans walls and woodwork; cleans and sanitizes restrooms; empties trash receptacles; cleans and
straightens meeting and conference rooms; replaces light bulbs and tubes; performs routine plumbing repairs;
maintains and repairs cleaning equipment; lawn maintenance; landscaping; snow removal from parking lots,
sidewalks and entryways; maintains and repairs landscaping equipment; moves equipment and furniture as
needed; maintains clean and safe workplace for staff, residents, and the public.

James McDermand, a laborer, was hired by Cascade County on April 13th, 2009. James’ job responsibilities
include but are not limited to: pothole patching with cold mix or Emulsion spray patcher and hot mix overlays
of paved roads; tree trimming; debris clean-up or removal (including garbage, dead animals, tree branches,
etc.); Right of Way fence installation; snow fence install and upkeep; culvert, cattle-guard and bridge repair
maintenance; perform snow removal around County facilities and County dump sites; deliver fuel to motor
patrol operators during major snow events; responsible for traffic control and signing details on various
projects or emergencies; maintenance and installation of standard road signage; event monitoring/set-
up/clean up; sweeps, scrubs, mops, waxes and polishes floors; vacuums and shampoos carpeted areas; dusts
and polishes furniture; washes windows; cleans walls and woodwork; cleans and sanitizes restrooms; empties

Page 5 of 62

trash receptacles; cleans and straightens meeting and conference rooms; replaces light bulbs and tubes;
performs routine plumbing repairs; maintains and repairs cleaning equipment; lawn maintenance;
landscaping; snow removal from parking lots, sidewalks and entryways; maintains and repairs landscaping
equipment; moves equipment and furniture as needed; maintains clean and safe workplace for staff,
residents, and the public.

Melvin Brown, a laborer, was hired by Cascade County on May 26th, 2009. Melvin’s job responsibilities include
but are not limited to: pothole patching with cold mix or Emulsion spray patcher and hot mix overlays of
paved roads; tree trimming; debris clean-up or removal (including garbage, dead animals, tree branches, etc.);
Right of Way fence installation; snow fence install and upkeep; culvert, cattle-guard and bridge repair
maintenance; perform snow removal around County facilities and County dump sites; deliver fuel to motor
patrol operators during major snow events; responsible for traffic control and signing details on various
projects or emergencies; maintenance and installation of standard road signage; event monitoring/set-
up/clean up; sweeps, scrubs, mops, waxes and polishes floors; vacuums and shampoos carpeted areas; dusts
and polishes furniture; washes windows; cleans walls and woodwork; cleans and sanitizes restrooms; empties
trash receptacles; cleans and straightens meeting and conference rooms; replaces light bulbs and tubes;
performs routine plumbing repairs; maintains and repairs cleaning equipment; lawn maintenance;
landscaping; snow removal from parking lots, sidewalks and entryways; maintains and repairs landscaping
equipment; moves equipment and furniture as needed; maintains clean and safe workplace for staff,
residents, and the public.

Daniel (Dan) Winney, a laborer, was hired by Cascade County on February 8th, 2010. Dan started as a
custodian in the Building Maintenance Division until applying and accepting a job as a laborer in June 2016.
Dan’s job responsibilities include but are not limited to: pothole patching with cold mix or Emulsion spray
patcher and hot mix overlays of paved roads; tree trimming; debris clean-up or removal (including garbage,
dead animals, tree branches, etc.); Right of Way fence installation; snow fence install and upkeep; culvert,
cattle-guard and bridge repair maintenance; perform snow removal around County facilities and County dump
sites; deliver fuel to motor patrol operators during major snow events; responsible for traffic control and
signing details on various projects or emergencies; maintenance and installation of standard road signage;
event monitoring/set-up/clean up; sweeps, scrubs, mops, waxes and polishes floors; vacuums and shampoos
carpeted areas; dusts and polishes furniture; washes windows; cleans walls and woodwork; cleans and
sanitizes restrooms; empties trash receptacles; cleans and straightens meeting and conference rooms;
replaces light bulbs and tubes; performs routine plumbing repairs; maintains and repairs cleaning equipment;
lawn maintenance; landscaping; snow removal from parking lots, sidewalks and entryways; maintains and
repairs landscaping equipment; moves equipment and furniture as needed; maintains clean and safe
workplace for staff, residents, and the public.

Jonathan (John) Wegner, a laborer, was hired by Cascade County on September 27th, 2010. Jonathan’s job
responsibilities include but are not limited to: pothole patching with cold mix or Emulsion spray patcher and
hot mix overlays of paved roads; tree trimming; debris clean-up or removal (including garbage, dead animals,
tree branches, etc.); Right of Way fence installation; snow fence install and upkeep; culvert, cattle-guard and
bridge repair maintenance; perform snow removal around County facilities and County dump sites; deliver
fuel to motor patrol operators during major snow events; responsible for traffic control and signing details on
various projects or emergencies; maintenance and installation of standard road signage; event
monitoring/set-up/clean up; sweeps, scrubs, mops, waxes and polishes floors; vacuums and shampoos
carpeted areas; dusts and polishes furniture; washes windows; cleans walls and woodwork; cleans and

Page 6 of 62

sanitizes restrooms; empties trash receptacles; cleans and straightens meeting and conference rooms;
replaces light bulbs and tubes; performs routine plumbing repairs; maintains and repairs cleaning equipment;
lawn maintenance; landscaping; snow removal from parking lots, sidewalks and entryways; maintains and
repairs landscaping equipment; moves equipment and furniture as needed; maintains clean and safe
workplace for staff, residents, and the public.

Anthony (Tony) Rucinsky, a laborer, was hired by Cascade County on December 5, 2012. Tony’s job
responsibilities include but are not limited to: pothole patching with cold mix or Emulsion spray patcher and
hot mix overlays of paved roads; tree trimming; debris clean-up or removal (including garbage, dead animals,
tree branches, etc.); Right of Way fence installation; snow fence install and upkeep; culvert, cattle-guard and
bridge repair maintenance; perform snow removal around County facilities and County dump sites; deliver
fuel to motor patrol operators during major snow events; responsible for traffic control and signing details on
various projects or emergencies; maintenance and installation of standard road signage; event
monitoring/set-up/clean up; sweeps, scrubs, mops, waxes and polishes floors; vacuums and shampoos
carpeted areas; dusts and polishes furniture; washes windows; cleans walls and woodwork; cleans and
sanitizes restrooms; empties trash receptacles; cleans and straightens meeting and conference rooms;
replaces light bulbs and tubes; performs routine
plumbing repairs; maintains and repairs cleaning
equipment; lawn maintenance; landscaping; snow
removal from parking lots, sidewalks and
entryways; maintains and repairs landscaping
equipment; moves equipment and furniture as
needed; maintains clean and safe workplace for
staff, residents, and the public.

Christopher Buck, a laborer, was hired by Cascade
County on January 10th, 2013. Christopher’s job
responsibilities include but are not limited to:
pothole patching with cold mix or Emulsion spray
patcher and hot mix overlays of paved roads; tree
trimming; debris clean-up or removal (including
garbage, dead animals, tree branches, etc.); Right
of Way fence installation; snow fence install and upkeep; culvert, cattle-guard and bridge repair maintenance;
perform snow removal around County facilities and County dump sites; deliver fuel to motor patrol operators
during major snow events; responsible for traffic control and signing details on various projects or
emergencies; maintenance and installation of standard road signage; event monitoring/set-up/clean up;
sweeps, scrubs, mops, waxes and polishes floors; vacuums and shampoos carpeted areas; dusts and polishes
furniture; washes windows; cleans walls and woodwork; cleans and sanitizes restrooms; empties trash
receptacles; cleans and straightens meeting and conference rooms; replaces light bulbs and tubes; performs
routine plumbing repairs; maintains and repairs cleaning equipment; lawn maintenance; landscaping; snow
removal from parking lots, sidewalks and entryways; maintains and repairs landscaping equipment; moves
equipment and furniture as needed; maintains clean and safe workplace for staff, residents, and the public.

Michael Paszkowski, a laborer, was hired by Cascade County on May 4th, 2015. Michael’s job responsibilities
include but are not limited to: pothole patching with cold mix or Emulsion spray patcher and hot mix overlays
of paved roads; tree trimming; debris clean-up or removal (including garbage, dead animals, tree branches,

Page 7 of 62

etc.); Right of Way fence installation; snow fence install and upkeep; culvert, cattle-guard and bridge repair
maintenance; perform snow removal around County facilities and County dump sites; deliver fuel to motor
patrol operators during major snow events; responsible for traffic control and signing details on various
projects or emergencies; maintenance and installation of standard road signage; event monitoring/set-
up/clean up; sweeps, scrubs, mops, waxes and polishes floors; vacuums and shampoos carpeted areas; dusts
and polishes furniture; washes windows; cleans walls and woodwork; cleans and sanitizes restrooms; empties
trash receptacles; cleans and straightens meeting and conference rooms; replaces light bulbs and tubes;
performs routine plumbing repairs; maintains and repairs cleaning equipment; lawn maintenance;
landscaping; snow removal from parking lots, sidewalks and entryways; maintains and repairs landscaping
equipment; moves equipment and furniture as needed; maintains clean and safe workplace for staff,
residents, and the public.

Zechariah (Zach) McIntosh, a laborer, was hired by Cascade County on July 27th, 2015. Zach’s job
responsibilities include but are not limited to: pothole patching with cold mix or Emulsion spray patcher and
hot mix overlays of paved roads; tree trimming; debris clean-up or removal (including garbage, dead animals,
tree branches, etc.); Right of Way fence installation; snow fence install and upkeep; culvert, cattle-guard and
bridge repair maintenance; perform snow removal around County facilities and County dump sites; deliver
fuel to motor patrol operators during major snow events; responsible for traffic control and signing details on
various projects or emergencies; maintenance and installation of standard road signage; event
monitoring/set-up/clean up; sweeps, scrubs, mops, waxes and polishes floors; vacuums and shampoos
carpeted areas; dusts and polishes furniture; washes windows; cleans walls and woodwork; cleans and
sanitizes restrooms; empties trash receptacles; cleans and straightens meeting and conference rooms;

replaces light bulbs and tubes; performs
routine plumbing repairs; maintains and
repairs cleaning equipment; lawn
maintenance; landscaping; snow removal
from parking lots, sidewalks and entryways;
maintains and repairs landscaping equipment;
moves equipment and furniture as needed;
maintains clean and safe workplace for staff,
residents, and the public.

Johnnie Smith, a laborer, was hired by
Cascade County on May 2nd, 2016. Johnnie’s
job responsibilities include but are not limited
to: pothole patching with cold mix or
Emulsion spray patcher and hot mix overlays

of paved roads; tree trimming; debris clean-up or removal (including garbage, dead animals, tree branches,
etc.); Right of Way fence installation; snow fence install and upkeep; culvert, cattle-guard and bridge repair
maintenance; perform snow removal around County facilities and County dump sites; deliver fuel to motor
patrol operators during major snow events; responsible for traffic control and signing details on various
projects or emergencies; maintenance and installation of standard road signage; event monitoring/set-
up/clean up; sweeps, scrubs, mops, waxes and polishes floors; vacuums and shampoos carpeted areas; dusts
and polishes furniture; washes windows; cleans walls and woodwork; cleans and sanitizes restrooms; empties
trash receptacles; cleans and straightens meeting and conference rooms; replaces light bulbs and tubes;
performs routine plumbing repairs; maintains and repairs cleaning equipment; lawn maintenance;

Page 8 of 62

landscaping; snow removal from parking lots, sidewalks and entryways; maintains and repairs landscaping
equipment; moves equipment and furniture as needed; maintains clean and safe workplace for staff,
residents, and the public.

James (Jim) Benson, a laborer, was hired by Cascade County on May 9th, 2016. Jim’s job responsibilities
include but are not limited to: pothole patching with cold mix or Emulsion spray patcher and hot mix overlays
of paved roads; tree trimming; debris clean-up or removal (including garbage, dead animals, tree branches,
etc.); Right of Way fence installation; snow fence install and upkeep; culvert, cattle-guard and bridge repair
maintenance; perform snow removal around County facilities and County dump sites; deliver fuel to motor
patrol operators during major snow events; responsible for traffic control and signing details on various
projects or emergencies; maintenance and installation of standard road signage; event monitoring/set-
up/clean up; sweeps, scrubs, mops, waxes and polishes floors; vacuums and shampoos carpeted areas; dusts
and polishes furniture; washes windows; cleans walls and woodwork; cleans and sanitizes restrooms; empties
trash receptacles; cleans and straightens meeting and conference rooms; replaces light bulbs and tubes;
performs routine plumbing repairs; maintains and repairs cleaning equipment; lawn maintenance;
landscaping; snow removal from parking lots, sidewalks and entryways; maintains and repairs landscaping
equipment; moves equipment and furniture as needed; maintains clean and safe workplace for staff,
residents, and the public.

Special Projects

Every year brings new challenges and projects to the commissioners in which they forward to Public Works to
oversee such as environmental cleanups, remodeling of existing facilities, new construction, or just oddities
that do not fall under any one department’s purview. These projects are then organized, coordinated, and
completed by Public Works. This year’s projects have included but are not limited to the following:

Courthouse Roof
Courthouse Clerk of Courts Security Upgrades

Courthouse South Doors (Emergency Exit Only) Replacement
Courthouse North Doors Replacement (ADA Accessible)

Courthouse Landscaping and Tree Trimming
ExpoPark Grandstand Area Paving

ExpoPark Premier Seating Area
ExpoPark Sewer Upgrades

ExpoPark Indoor Rodeo Upgrades
 ExpoPark Outdoor Rodeo Upgrades

Fox Farm Road RSID
Willow Creek Road Bridge Repair

Page 9 of 62

Wind Generator

In 2008, as part of the new construction of the Public Works
Facility on Vaughn South Frontage Road, the Board of County
Commissioners approved the installation of a 50kW Wind
Generator. The wind generator was installed for multiple
reasons including, the promotion of wind energy in the
county, a tool to be utilized in studying wind energy
efficiency, and an alternate source of energy to assist with
reducing energy costs in the new Public Works Facility. The
total “turnkey” cost of installation for the generator was
$195,169.80. In 2016, an annual preventative maintenance
visit to the facility was completed by Ethos costing $4266.68
bringing the grand total of the project to date to
$209,221.17. The following is a summary of data since the
installation of the wind generator.

Year kWh Used Total Paid

2008 53200 $6,831.94

2009 147680 $15,895.80

2010 189600 $17,231.29

2011 190960 $22,442.82

2012 211760 $25,175.92

2013 269440 $31,794.14

2014 251920 $30,706.56

2015 236880 $30,772.08

2016 278240 $34,729.11

/ Years

8.58

0.1180 16417.20 0.1180 1,937.24$

Years Buy Back

7,541.35$ 0.12190.1219 61870.10

483619.80

0.1299 66575.20 0.1299 8,648.50$

0.1248 68738.60

31.68

0.1189

Total

4,795.14$

56,666.11$

0.1248 8,579.75$

Total Value Generated

$56,666.11

Avg Value per Year

$6,604.44

Total Project Cost to Date

$209,221.17

0.1175

6,886.20$

5,330.61$

8,601.42$

0.1189

63998.10

58654.00

73187.20

40332.90

0.1175

0.1284

Total Value of Generated

Energy

4,345.89$

0.1076

0.0909

Average Amount Per

 kWh Cost
Generated kWh x per/kWh cost

0.1284 33846.50

0.1076

0.0909

Page 10 of 62

ACCOUNT #1681166-3 AVERAGE AVERAGE

2016 JANUARY FEBRUARY MARCH APRIL MAY JUNE JULY AUGUST SEPTEMBEROCTOBER NOVEMBERDECEMBER TOTALS MONTHLY (12) DAILY

ELECTRIC $$ 4,065.18$ $3,271.14 2,947.68$ 2,934.71$ 2,761.81$ $2,340.57 $2,298.93 2,547.52$ 2,375.33$ 2,786.27$ 2,441.17$ 3,958.80$ 34,729.11$ 2,894.09$ 93.61$

 kWh used 38880 27280 21760 22480 21600 17280 17680 21680 16320 20880 18080 34320

Avg kWh per day 1254.2 940.7 701.9 749.3 744.8 523.6 589.3 677.5 544 720 623.4 1072.5

Avg Cost per day 262.27$ 112.80$ 95.09$ 97.82$ 95.23$ 70.93$ 76.63$ 79.61$ 79.18$ 96.08$ 84.18$ 123.71$

DAYS IN BILLING 31 35 31 30 29 33 30 32 30 29 29 32 371

GAS $$ 1,894.30$ $1,241.96 833.38$ 604.67$ 356.59$ 351.23$ 180.45$ 126.71$ 169.94$ 316.10$ 822.86$ 745.15$ 7,643.34$ 636.95$ 20.60$

Therms Used 2825 1811 1223 923 521 512 191 93 161 393 1188 1069

Avg Therms per day 91.1 62.4 39.5 30.8 18 15.5 6.4 2.9 5.4 13.6 41 33.4

Avg daily temp 20 35 41 42 47 56 63 68 61 51 50 28

Total costs 5,959.48$ 4,513.10$ 3,781.06$ 3,539.38$ 3,118.40$ 2,691.80$ 2,479.38$ 2,674.23$ 2,545.27$ 3,102.37$ 3,264.03$ 4,703.95$

Total kWh Used in 2016

278240

Total kWh Generated 2016 (from Apterra Data) 1/1/16 12/31/16

68738.6 414881.2 483619.8

Total Theoretical Max Production kWh per year (365 days x 24 hours x 50kwH)(constant)

438000

Generator Efficiency (actual/theoretical)

15.69%

Percent of Facility Usage Powered by Generator (total)

24.70%

Page 11 of 62

Building Maintenance Division
(Includes Building Maintenance, Superintendent of County Buildings [SOCB], Water Distribution)

Staff Duties

The Building Maintenance Division of Public Works is responsible for maintaining all of the
county buildings except for the Sheriff’s Office. In June of 2015, Montana ExpoPark laborers re-
structured their union contract and as a result decreased the number of laborers and increased
the number of Building Maintenance staff by five (5) personnel to work at the Montana
ExpoPark as part of their normal rotation of daily sites that they are responsible for around the
county. The staff is made up of one (1) Division Superintendent, one (1) Chief Engineer, one (1)
Assistant Engineer, thirteen (13) Custodians, one (1) Painter and one (1) Carpenter, for a total
of eighteen (18) employees.

The division superintendent, Kerry Saunders, oversees all operations within the division. Kerry
was hired by the county on December 18th, 1997, becoming a co-director in 2009. Kerry was
then promoted to Building Maintenance Division Superintendent in 2010. Kerry’s job duties
include but are not limited to: monitor budget (for Building Maintenance, SOCB and Water
Operation); assist the Public Works Director to recruit, screen and hire staff (as needed);
authorize and notify Alarm Service regarding users on/off system; complete payroll updates
(annually and as needed); monitor and approve timecards via Kronos Time Keeper (bi-weekly);
approve/deny leave requests; meet with Chief Engineer daily; meet with staff during shift
change daily; supervise staff; arrange training for staff (as needed &/or as opportunities arise);
order or purchase supplies and materials for custodial use and/or maintenance issues; order or
purchase tools and office supplies; respond to alarm or other emergency call-outs at the
Courthouse, Annex, Health Dept., Executive Plaza Offices, Water Stations, Juvenile Detention
Center (nights, weekends & holidays as required); monitor & maintain Courthouse Security
Systems; snow removal (up to and including: shoveling sidewalks, steps, entryways, operate
snow auger and possibly plow snow); create inter-service bills and forward to appropriate

departments or staff; coordinate work
between county staff, contractors, and
technicians; receive and assign Work Order
Requests; Special Projects; Water Station coin
collection; record coin-counter readings from
each Water Station; deposit coins immediately
following collection; answer maintenance calls
for Water Stations; maintain and repair Water
Stations.

The Chief Engineer is Steve Highwood. Steve
has been with the county since May 17th,
1978. Steve works the day shift from 7:00am

until 3:30pm (Sunday –Thursday). Steve has many jobs and duties he oversees within the
division. Including: maintains heating, cooling and other mechanical systems for various county

Page 12 of 62

buildings; responsible for safety in mechanical and maintenance areas; maintains water station
locations and regularly collects coins from those sites accompanied by Kerry (or another staff
member); mows and trims lawns; cares for landscaping; clears snow from parking lots,
sidewalks, steps and entryways for county facilities; orders and purchases supplies and
equipment as needed with appropriate authorization; inspects facilities to ensure they are
maintained, clean and safe; maintains entry key systems for various county buildings and
assigns keys to authorized staff; accompanies and assists contractors or vendors providing
services and goods to various county buildings; moves equipment and furniture as needed;
performs duties of custodian (including cleaning and maintenance duties at county buildings on
an as-needed basis); is available for emergency call-outs.

The Assistant Engineer is Shawn Jackson. Shawn has been with the county since May 29th,
2001. Shawn generally works the evening shift (Sunday-Thursday) from 4:00pm until 12:30am.
Shawn’s job duties include: supervises custodial employees; insures that work schedules and
work assignments are followed and enforced; maintains heating, cooling and other mechanical
systems for various county buildings; responsible for after-hours security of various county
buildings; responsible for safety in mechanical and maintenance areas; performs duties of
custodian including cleaning and maintenance duties of county buildings; inspects facilities to
ensure they are maintained, clean and safe; report and makes suggestions to supervisors
regarding condition of buildings or grounds; lawn maintenance; clears snow from parking lots,
sidewalks, steps and entryways; preforms routine inspection and maintenance of mechanical
systems and safety and security systems; maintains a clean and safe workplace for staff,
residents and the public; substitutes and assumes duties for daytime engineer as required; is
available for call-outs for various county facilities.

Melissa Peterson is a custodian who was hired April 19th, 2002. Melissa works at the Public
Works Facility, working 8:00am to 6:30pm (Monday – Thursday). Melissa’s job duties include
but are not limited to: sweeps,
scrubs, mops, waxes and
polishes floors; vacuums and
shampoos carpeted areas;
dusts and polishes furniture;
washes windows; cleans walls
and woodwork; cleans and
sanitizes restrooms; empties
trash receptacles; cleans and
straightens meeting and
conference rooms; provides
laundry service; replaces light
bulbs and tubes; performs
routine plumbing repairs;
maintains and repairs cleaning equipment; snow removal from sidewalks and entryways; moves
equipment and furniture as needed; maintains clean and safe workplace for staff, residents,
and the public.

Page 13 of 62

James Walker is a custodian who has been with the county since August 13th, 2010. James
works an evening shift (Sunday-Thursday) from 4:00pm until 12:30am. James’ job duties
include but are not limited to: event monitoring/set-up/clean up; sweeps, scrubs, mops, waxes
and polishes floors; vacuums and shampoos carpeted areas; dusts and polishes furniture;
washes windows; cleans walls and woodwork; cleans and sanitizes restrooms; empties trash
receptacles; cleans and straightens meeting and conference rooms; replaces light bulbs and
tubes; performs routine plumbing repairs; maintains and repairs cleaning equipment; lawn
maintenance; landscaping; snow removal from parking lots, sidewalks and entryways;
maintains and repairs landscaping equipment; moves equipment and furniture as needed;
maintains clean and safe workplace for staff, residents, and the public.

Vernon (Vern) Green is a custodian who has been with the county since August 30th, 2010. Vern
works the day shift (Sunday-Wednesday) from 7:00am until 5:30pm. Vern’s job duties include
but are not limited to: event monitoring/set-up/clean up; sweeps, scrubs, mops, waxes and
polishes floors; vacuums and shampoos carpeted areas; dusts and polishes furniture; washes
windows; cleans walls and woodwork; cleans and sanitizes restrooms; empties trash
receptacles; cleans and straightens meeting and conference rooms; replaces light bulbs and
tubes; performs routine plumbing repairs; maintains and repairs cleaning equipment; lawn
maintenance; landscaping; snow removal from parking lots, sidewalks and entryways;
maintains and repairs landscaping equipment; moves equipment and furniture as needed;
maintains clean and safe workplace for staff, residents, and the public.

Drew Heineman is a custodian who has been employed with the county since July 5th, 2011.
Drew works the day shift (Tuesday-Saturday) from 7:00am until 3:30pm. Drew’s job duties
include but are not limited to: event monitoring/set-up/clean up; sweeps, scrubs, mops, waxes
and polishes floors; vacuums and shampoos carpeted areas; dusts and polishes furniture;
washes windows; cleans walls and woodwork; cleans and sanitizes restrooms; empties trash
receptacles; cleans and straightens meeting and conference rooms; replaces light bulbs and
tubes; performs routine plumbing repairs; maintains and repairs cleaning equipment; lawn
maintenance; landscaping; snow removal from parking lots, sidewalks and entryways;
maintains and repairs landscaping equipment; moves equipment and furniture as needed;
maintains clean and safe workplace for staff, residents, and the public.

Dinah Standley is a custodian who has been employed with the county since November 21st,
2011. Dinah works the evening shift (Sunday-Thursday) from 4:00pm until 12:30am. Dinah’s job
duties include but are not limited to: event monitoring/set-up/clean up; sweeps, scrubs, mops,
waxes and polishes floors; vacuums and shampoos carpeted areas; dusts and polishes furniture;
washes windows; cleans walls and woodwork; cleans and sanitizes restrooms; empties trash
receptacles; cleans and straightens meeting and conference rooms; replaces light bulbs and
tubes; performs routine plumbing repairs; maintains and repairs cleaning equipment; lawn
maintenance; landscaping; snow removal from parking lots, sidewalks and entryways;
maintains and repairs landscaping equipment; moves equipment and furniture as needed;
maintains clean and safe workplace for staff, residents, and the public.

Page 14 of 62

Jared Davis is a custodian who has been employed with the county since December 22nd, 2014.
Jared works the evening shift (Sunday-Thursday) from 4:00pm until 12:30am. Jared’s job duties
include but are not limited to: event monitoring/set-up/clean up; sweeps, scrubs, mops, waxes
and polishes floors; vacuums and shampoos carpeted areas; dusts and polishes furniture;
washes windows; cleans walls and woodwork; cleans and sanitizes restrooms; empties trash
receptacles; cleans and straightens meeting and conference rooms; replaces light bulbs and
tubes; performs routine plumbing repairs; maintains and repairs cleaning equipment; lawn
maintenance; landscaping; snow removal from parking lots, sidewalks and entryways;
maintains and repairs landscaping equipment; moves equipment and furniture as needed;
maintains clean and safe workplace for staff, residents, and the public.

Bruce Klick is a custodian who has been employed with the county since November 25th, 2013.
Bruce was originally a laborer at Montana ExpoPark but transferred to the Building
Maintenance Division in July 2015 after the laborers re-structured their union contract at
ExpoPark in June 2015. Bruce works the evening shift (Tuesday-Saturday) from 4:00pm until
12:30am. Bruce’s job duties include but are not limited to: event monitoring/set-up/clean up;
sweeps, scrubs, mops, waxes and polishes floors; vacuums and shampoos carpeted areas; dusts
and polishes furniture; washes windows; cleans walls and woodwork; cleans and sanitizes
restrooms; empties trash receptacles; cleans and straightens meeting and conference rooms;
replaces light bulbs and tubes; performs routine plumbing repairs; maintains and repairs
cleaning equipment; lawn maintenance; landscaping; snow removal from parking lots,

sidewalks and entryways; maintains
and repairs landscaping equipment;
moves equipment and furniture as
needed; maintains clean and safe
workplace for staff, residents, and the
public.

Jeremy Paul is a custodian who has
been employed with the county since
July 13th, 2015. Jeremy works the
evening shift (Tuesday-Saturday) from

4:00pm until 12:30am. Jeremy’s job duties include but are not limited to: event monitoring/set-
up/clean up; sweeps, scrubs, mops, waxes and polishes floors; vacuums and shampoos
carpeted areas; dusts and polishes furniture; washes windows; cleans walls and woodwork;
cleans and sanitizes restrooms; empties trash receptacles; cleans and straightens meeting and
conference rooms; replaces light bulbs and tubes; performs routine plumbing repairs;
maintains and repairs cleaning equipment; lawn maintenance; landscaping; snow removal from
parking lots, sidewalks and entryways; maintains and repairs landscaping equipment; moves
equipment and furniture as needed; maintains clean and safe workplace for staff, residents,
and the public.

Page 15 of 62

Barry Rider is a custodian who has been employed with the county since July 20th, 2015. Barry
works the evening shift (Tuesday-Saturday) from 4:00pm until 12:30am. Barry’s job duties
include but are not limited to: event monitoring/set-up/clean up; sweeps, scrubs, mops, waxes
and polishes floors; vacuums and shampoos carpeted areas; dusts and polishes furniture;
washes windows; cleans walls and woodwork; cleans and sanitizes restrooms; empties trash
receptacles; cleans and straightens meeting and conference rooms; replaces light bulbs and
tubes; performs routine plumbing repairs; maintains and repairs cleaning equipment; lawn
maintenance; landscaping; snow removal from parking lots, sidewalks and entryways;
maintains and repairs landscaping equipment; moves equipment and furniture as needed;
maintains clean and safe workplace for staff, residents, and the public.

Bruce Thompson is a custodian who has been employed with the county since July 27th, 2015.
Bruce works the evening shift (Sunday-Thursday) from 4:00pm until 12:30am. Bruce’s job duties
include but are not limited to: event monitoring/set-up/clean up; sweeps, scrubs, mops, waxes
and polishes floors; vacuums and shampoos carpeted areas; dusts and polishes furniture;
washes windows; cleans walls and woodwork; cleans and sanitizes restrooms; empties trash
receptacles; cleans and straightens meeting and conference rooms; replaces light bulbs and
tubes; performs routine plumbing repairs; maintains and repairs cleaning equipment; lawn
maintenance; landscaping; snow removal from parking lots, sidewalks and entryways;
maintains and repairs landscaping equipment; moves equipment and furniture as needed;
maintains clean and safe workplace for staff, residents, and the public.

Brandon Hassell is a custodian who has been employed with the county since January 22nd,
2010. Brandon was originally a laborer at Montana ExpoPark but transferred to the Building
Maintenance Division in August 2015 after the laborers re-structured their union contract at
ExpoPark in June 2015. Brandon works the day shift (Wednesday-Saturday) from 7:00am until
5:30pm. Brandon’s job duties include but are not limited to: event monitoring/set-up/clean up;
sweeps, scrubs, mops, waxes and polishes floors; vacuums and shampoos carpeted areas; dusts
and polishes furniture; washes windows; cleans walls and woodwork; cleans and sanitizes
restrooms; empties trash receptacles; cleans and straightens meeting and conference rooms;
replaces light bulbs and tubes; performs routine plumbing repairs; maintains and repairs
cleaning equipment; lawn maintenance; landscaping; snow removal from parking lots,
sidewalks and entryways; maintains and repairs landscaping equipment; moves equipment and
furniture as needed; maintains clean and safe workplace for staff, residents, and the public.

Alan (Pat) Anderson is a custodian who was hired March 27th, 2016. Alan is one of the evening
custodians, working (Sunday-Thursday) from 4:00pm until 12:30am. Alan’s job duties include
but are not limited to: event monitoring/set-up/clean up; sweeps, scrubs, mops, waxes and
polishes floors; vacuums and shampoos carpeted areas; dusts and polishes furniture; washes
windows; cleans walls and woodwork; cleans and sanitizes restrooms; empties trash
receptacles; cleans and straightens meeting and conference rooms; replaces light bulbs and
tubes; performs routine plumbing repairs; maintains and repairs cleaning equipment; lawn
maintenance; landscaping; snow removal from parking lots, sidewalks and entryways;

Page 16 of 62

maintains and repairs landscaping equipment; moves equipment and furniture as needed;
maintains clean and safe workplace for staff, residents, and the public.

Steve Western is a custodian who was hired June 12th, 2016. Steve is one of the evening
custodians, working (Sunday-Thursday) from 4:00pm until 12:30am. Steve’s job duties include
but are not limited to: event monitoring/set-up/clean up; sweeps, scrubs, mops, waxes and
polishes floors; vacuums and shampoos carpeted areas; dusts and polishes furniture; washes
windows; cleans walls and woodwork; cleans and sanitizes restrooms; empties trash
receptacles; cleans and straightens meeting and conference rooms; replaces light bulbs and
tubes; performs routine plumbing repairs; maintains and repairs cleaning equipment; lawn
maintenance; landscaping; snow removal from parking lots, sidewalks and entryways;
maintains and repairs landscaping equipment; moves equipment and furniture as needed;
maintains clean and safe workplace for staff, residents, and the public.

We have two (2) county positions in the Superintendent of County Buildings (SOCB) section of
the Building Maintenance Division, a carpenter and a painter.

The first of the categories in SOCB is the Carpenter position, which has been filled by Tim
Roberts and Kim Grindeland. Tim has been employed by the county since March 8th, 2010. Tim
works in and around each of the buildings within the county depending on the various projects
being worked on. Tim’s work duties include: performs rough & finish carpentry for both interior
& exterior (this includes but is not limited to: demolition of existing interior walls, ceilings and
floors; construction of interior walls, ceilings, floors, including installation of framing, drywall,
doors, windows &
suspended ceilings;
installation & repair of
exterior building
materials, including:
siding, roofing, soffits,
stairs, windows &
doors); designs &
fabricates cabinetry,
counters, and desks
using traditional &
modern materials;
repairs a variety of
furniture including but
not limited to: modern
furnishings & antique furniture; hangs cabinets, pictures, bulletin & drawing boards, & wall
files; repairs walls, doors and windows including but not limited to drywall, hardware, glazing;
installs door hardware including but not limited to knobs & locksets, doorstops and kick-downs;
constructs concrete forms, pours & finishes small concrete pads & other concrete projects;
patches concrete as needed; operates, maintains & repairs carpentry shop equipment & tools;
maintains clean and safe workplace for staff, residents and the public. Tim officially retired

Page 17 of 62

from the county at the end of the year but had not been working since early summer. Kim
Grindeland was hired on October 11, 2016 as a temporary carpenter and has done quite well
with the county.

The second of the categories in SOCB is the Painter position, which is currently held by Larry
Evaro. He has been employed by the county since April 7th, 2014, starting as the painter on
December 8th, 2014. Much like Tim, Larry works in and around each of the buildings within the
county depending on what projects are in operation. Larry’s job duties include: performs
interior and exterior painting on a variety of building materials including but not limited to:
plaster, drywall, wood, stucco, concrete, masonry, iron and other raw materials; work will take
place as new construction, remodeling, refurbishing and repair; performs wall preparation and
repairs including but not limited to: perfa-taping, sanding & finishing, smooth & decorative
plaster work; performs cabinet and furniture finishing including but not limited to: wood
preparation, staining, sealing & finishing; performs sign work including but not limited to:
layout & fabrication of signs, removal, replacement & installation of posts and signs; performs
striping and marking of county roadways and railroad crossings; work locations include but are
not limited to: variety of new & existing county buildings, fabrication shop, paint booth, on-site
locations of bridges, culverts & other outdoor venues; maintains inventory of standard signs,
hardware and posts; maintain & repair painting equipment and tools; orders & purchases
needed supplies & equipment with appropriate authorization; maintains a clean and safe
workplace for staff, residents and the public.

Page 18 of 62

Work Codes Report

The report is capable of tracking the number of hours spent doing various custodial duties. By creating
this Task Code spreadsheet and entering these codes in the PubWorks program, we can now accurately
track and show how many hours are being used to maintain various buildings doing these custodial
duties.

Code Description # of Hrs % of Total Yr Hrs Code Description # of Hrs % of Total Yr Hrs

441 Cuts/Fills/Washouts 1.0 0.00% 7010 Vacuum 2896.28 10.57%

447 Mowing/Weed Control 803.9 2.93% 7020 Sweeping-Floor & Sidewalks 1026.39 3.75%

457 Debris Removal 1.0 0.00% 7030 Dry Mopping 309.14 1.13%

461 Move Equipment 88.2 0.32% 7040 Wet Mopping 1659.59 6.06%

466 Del. Fuel & Supplies 155.7 0.57% 7050 Cleaning Restrooms 2732.7 9.98%

483 Travel Time 730.3 2.67% 7060 High Dusting 75.49 0.28%

485 Flagging, Rd. Trafic 4.0 0.01% 7070 Dusting 595.39 2.17%

513 Sanding/Plowing 175.4 0.64% 7080 Hard Floor Cleaning 466.92 1.70%

742 Safety Training/Employee Meeting 799.2 2.92% 7090 Carpet Cleaning 101.84 0.37%

743 Drug & Alcohol Test 1.8 0.01% 7100 Glass Cleaning-Inside Windows 485.96 1.77%

783 Janitorial Services 1.8 0.01% 7110 Glass Cleaning-Outside Windows 84.61 0.31%

785 Building Rprs./Mtn. 1013.8 3.70% 7120 Strip Waxing 152.58 0.56%

787 Shop & Yard Cleanup 341.3 1.25% 7130 Light Fixtures-Chg Out Bulbs/Ballasts 104.01 0.38%

912 Repair Costs 22.1 0.08% 7140 Light Fixtures-Cleaning 23.58 0.09%

5000 Install Riot Barricades 13.5 0.05% 7150 HVAC Service 140.67 0.51%

5010 Stage (Set-up &/or Tear Down) 51.8 0.19% 7160 Fixture(s)-Cleaning 675.33 2.47%

5020 Sound Wing (Set-up/Tear Down) 17.0 0.06% 7170 Plumbing 100.67 0.37%

5030 Tables/Chairs (Set-up/Tear Down) 560.2 2.04% 7180 Dusting Blinds 24.25 0.09%

5040 Water Dirt 1.1 0.00% 7190 Water Station Call Out 12.24 0.04%

5050 Work Dirt 29.3 0.11% 7200 Water Station Coin Collection 92 0.34%

5060 Carpentry 2.0 0.01% 7210 Water Station Maintenance 12.75 0.05%

5090 Set Jersey &/or A-Frame Barriers 26.7 0.10% 7220 Irrigation Repair 76.5 0.28%

5100 Set-up Pipe & Drape 98.2 0.36% 7230 Electric-Repairs 42.08 0.15%

5110 Tear-Down Pipe & Drape 61.7 0.23% 7240 Top to Down Cleaning 29.91 0.11%

5120 Stock Panels (Set-up/Tear-Down) 72.6 0.26% 7250 Boiler Maintenance 87.76 0.32%

5130 Event Monitoring 464.4 1.70% 7260 Cooling Maintenance 40.5 0.15%

5140 Forklift Operatiions 221.4 0.81% 7270 Paperwork/Timesheets 558.65 2.04%

5150 Stall Clean-up 79.3 0.29% 7280 Wash/Scrub Walls 111.16 0.41%

5160 Bleachers (Moving/Setting) 137.6 0.50% 7290 Stair Cleaning (Sweep/Mop/Vacuum) 47.44 0.17%

5170 Dashers (Set-Up/Tear Down) 4.5 0.02% 7300 Building Service Call-Out 5.92 0.02%

5180 Electrical Drops 60.2 0.22% 7310 Opening/Closing Procedures 919.81 3.36%

5190 Storage (Vehicle/Supplies) 34.7 0.13% 7320 Security Patrol (Prop/Grounds) 205.53 0.75%

5200 Signage (Hanging/Take Down) 34.0 0.12% 7330 Work Done Inspection 24.16 0.09%

6250 General Repair 0.5 0.00% Hol Holiday 1118 4.08%

6270 Priming/painting/staining 5.5 0.02% Leave Leave Used 2613.25 9.54%

7000 Trash 3625.7 13.24% 64.44%

1118.0 4.1%

999.3 3.6%

1526.0 5.6%

88.0 0.3%

23662.8 86.4%

27394.0 100.0%

Total Hours Worked

Total

Building Maintenance Division 2016 Work Code Report

2016 Bldg Maint Laborer Time Breakdown

Holiday

Sick Hours

Vacation Hours

Comp (& Other) Hours

Page 19 of 62

Water Station Report
(Calendar Year 201 6)

Operational costs for CY2016 included a total of $1763.68 in labor & equipment for coin collection;
$562.57 in labor & equipment for station call outs; and $1830.14 in Water Station Maintenance which
includes equipment, parts & labor. With $4156.39 in Water Station Maintenance costs and a net gain of
$469.21, the stations operated at a -$3687.18 this calendar year.

Start Meter End Meter Total Total Total Total Total Payment Date Date Cubic Feet Gallon

Month Cubic Feet Cubic Feet Gallons Quarter Count Gallons/Quarter Income to City of GF From To Usage Conversion

Jan 3487402 3566236 589678 5138 115 1,284.50$ $1,323.68 12/21/2015 1/17/2016 86,000 643280

Feb 3566236 3650040 626854 5402 116 1,350.50$ $1,293.48 1/18/2016 2/14/2016 84,000 628320

March 3650040 3733145 621625 5362 116 1,340.50$ $1,142.48 2/15/2016 3/20/2016 74,000 553520

April 3733145 3815422 615432 5301 116 1,325.25$ $1,278.38 3/21/2016 4/17/2016 83,000 620840

May 3815422 3905909 676843 4679 145 1,169.75$ $1,308.58 4/18/2016 5/15/2016 58,000 433840

June 3905909 4016778 829300 8682 96 2,170.50$ $1,569.71 5/16/2016 6/19/2016 97,000 725560

July 4016778 4152345 1014041 8796 115 2,199.00$ $2,351.59 6/20/2016 7/17/2016 140,000 1047200

Aug 4152345 4280557 959026 8452 113 2,113.00$ $2,087.99 7/18/2016 8/14/2016 124000 927520

Sept 4280557 4,353,549 545980 5170 106 1,292.50$ $1,753.99 8/15/2016 9/18/2016 104,000 777920

Oct 4,353,549 4,456,568 770582 5121 150 1,280.25$ $1,355.59 9/19/2016 10/16/2016 80,000 598400

Nov 4,456,568 4,541,472 635082 5970 106 1,492.50$ $1,554.79 10/17/2016 11/20/2016 92,000 688160

Dec 4,541,472 4618343 574995 4827 119 1,206.75$ $1,438.59 11/21/2016 12/18/2016 85,000 635800

TOTAL 8459439 72900 116 18,225.00$ 18,458.85$ 1107000 8280360

Start Meter End Meter Total Total Total Total Total Payment Date Date Cubic Feet Gallon

Month Cubic Feet Cubic Feet Gallons Quarter Count Gallons/Quarter Income to City of GF From To Usage Conversion

Jan 1946125 1984127 284255 2792 102 698.00$ $598.88 12/21/2015 1/17/2016 38,000 284240

Feb 1984127 2030516 346990 3438 101 859.50$ $629.08 1/18/2016 2/14/2016 40,000 299200

March 2030516 2085715 412889 4024 103 1,006.00$ $749.88 2/15/2016 3/20/2016 48,000 359040

April 2085715 2138767 396829 3904 102 976.00$ $870.68 3/21/2016 4/17/2016 56,000 418880

May 2138767 2210254 534723 3645 147 911.25$ $961.28 4/18/2016 5/15/2016 62,000 463760

June 2210254 2284869 558120 6328 88 1,582.00$ $1,140.14 5/16/2016 6/19/2016 70,000 523600

July 2284869 2377627 693830 6700 104 1,675.00$ $1,587.99 6/20/2016 7/17/2016 94,000 703120

Aug 2377627 2453716 569146 5389 106 1,347.25$ $1,374.19 7/18/2016 8/14/2016 81,000 605880

Sept 2453716 2508923 412948 3937 105 984.25$ $1,023.59 8/15/2016 9/18/2016 60,000 448800

Oct 2508923 2562986 404391 3161 128 790.25$ $940.59 9/19/2016 10/16/2016 55,000 411400

Nov 2562986 2,607,476 332785 3687 90 921.75$ $907.39 10/17/2016 11/20/2016 53,000 396440

Dec 2,607,476 2643142 266782 2498 107 624.50$ $708.19 11/21/2016 12/18/2016 41,000 306680

TOTAL 5213687 49503 105 12,375.75$ 11,491.88$ 698000 5221040

Start Meter End Meter Total Total Total Total Total Payment Date Date Cubic Feet Gallon

Month Cubic Feet Cubic Feet Gallons Quarter Count Gallons/Quarter Income to City of GF From To Usage Conversion

Jan 3236854 3306042 517526 4717 110 1,179.25$ $1,147.80 1/4/2016 1/31/2016 75,000 561000

Feb 3306042 3377895 537460 4587 117 1,146.75$ $996.80 2/1/2016 3/6/2016 65,000 486200

March 3377895 3452804 560319 4483 125 1,120.75$ $1,027.00 3/7/2016 4/3/2016 67,000 501160

April 3452804 3524102 533309 4426 120 1,106.50$ $1,178.00 4/4/2016 5/1/2016 77,000 575960

May 3524102 3608440 630848 4291 147 1,072.75$ $1,209.70 5/2/2016 6/5/2016 78,000 583440

June 3608440 3718789 825411 8217 100 2,054.25$ $1,627.03 6/6/2016 7/3/2016 97,000 725560

July 3718789 3858954 1048434 9255 113 2,313.75$ $2,376.03 7/4/2016 7/31/2016 142,000 1062160

Aug 3858954 3995312 1019958 8830 116 2,207.50$ $2,241.23 8/1/2016 9/4/2016 134,000 1002320

Sept 3995312 4069534 555181 4891 114 1,222.75$ $1,743.23 9/5/2016 10/2/2016 104,000 777920

Oct 4069534 4146877 578526 4068 142 1,017.00$ $1,162.23 10/3/2016 11/6/2016 69,000 516120

Nov 4146877 4217786 530399 5192 102 1,298.00$ $1,212.03 11/7/2016 12/4/2016 72,000 538560

Dec 4217786 4285930 509717 4321 118 1,080.25$ $1,079.23 12/5/2016 1/1/2017 64,000 478720

TOTAL 7847088 67278 117 16,819.50$ 17,000.31$ 1044000 7809120

GRAND TOTAL 21520214 189681 112.67 47,420.25$ 46,951.04$ 2849000 21310520
Check 469.21$

WEST DISTRIBUTION STATION- 1605 8th Ave NW

NORTH DISTRIBUTION STATION- 1400 36th Ave NE

SOUTH WATER STATION- 1100 21st Ave S

(net gain/loss)

WATER DISTRIBUTION STATIONS 2016 ANNUAL REPORT

Information from GF City water bill

Information from GF City water bill

Information from GF City water bill

 1. Total payment to the city is not for water only, it includes fire hydrant, and sewer for the south and west water station. The north water station is on a drainfield.

Notes

Page 20 of 62

SOCB Work Code Report
 (Calendar Year 201 6)

The carpenter and painter worked on several projects within the county, working throughout
all of the buildings. Public Works laborers assist in these projects on occasions. All of these
hours are then tracked in the SOCB’s total hours accrued. Overall the breakdown shows how
many hours were accumulated in the various assignment codes for the projects worked on.

Code # of Hrs % of Total Yr Hrs

466 15.0 0.41%

522 17.0 0.47%

526 29.5 0.81%

742 90.0 2.47%

785 2.0 0.05%

787 240.5 6.61%

5120 56.0 1.54%

6100 1.0 0.03%

6110 3.0 0.08%

6120 42.5 1.17%

6130 74.5 2.05%

6150 96.5 2.65%

6160 2.5 0.07%

6170 698.0 19.18%

6180 1.0 0.03%

6200 18.5 0.51%

6210 428.5 11.78%

6220 223.5 6.14%

6230 18.0 0.49%

6240 85.5 2.35%

6250 262.0 7.20%

6260 32.5 0.89%

6270 676.0 18.58%

6280 42.5 1.17%

7270 52.5 1.44%

Hol 160.0 4.40%

Leave 270.5 7.43%

Holiday 160.0 4%

Comp (& Other) Hours 0.0 0%

Sick Time Total 174.5 5%

Vacation Time Total 96.0 3%

Total Hours Worked 3208.5 88%

2016 Year Total 3639.0 100%

Building Rprs./Mtn.

SOCB 2016 Work Code Report

Description

Del Fuel & Supplies

Rpr/Mtn/Installation of Traffic Signs

Painting (Striping & Markning)

Safety Training/Employee Meeting

Shop & Yard Cleanup

Stock Panels (Set-up/Tear-Down)

Sheetrocking

Cementing

Siding

Framing

Priming/painting/staining

Cabinetry

Roofing

Finish Work

Ceiling

Demolition

Preparation

Mudding/Taping/Texture

Paperwork/Timesheets

Holiday

Leave Used

2016 SOCB Time Breakdown

Bidding/Assessments/Sub Oversight/Billing/Paperwork

Planning/Drafting

Transporting Materials/Equipment

General Repair

Cosmetics

Page 21 of 62

Communications Division

The Public Works Communications Technician is Les Payne. Les began with Cascade County on
February 9th, 2015. Les is responsible for the installation, maintenance, and repair of all
communications equipment in county facilities, county vehicles and non-county agencies serving
Cascade County. He also installs, maintains, and programs all mobile and portable radios and
pagers, as well as all the lights and sirens on county law enforcement vehicles. Additionally, Les
maintains eleven (11) radio repeater sites and oversees all vendor work on communications
equipment used by Cascade County.

Cascade County currently has eleven (11) radio repeater sites. These sites are used throughout
the county by most agencies to include the Sheriff’s Office, Volunteer Fire, Search and Rescue
and Public Works. The Communications Division maintains the buildings, towers, and all radio
equipment operating at these locations. Repeaters sites are as follows:

¶ 744/North - located north of town on Bootlegger Trail

¶ 744/Local - located in Black Eagle

¶ 744/Central - located on top of Airport Hill

¶ 744/ Belt Central – located on top of Belt Butte

¶ 744/West - located on top of Fort Shaw Butte

¶ 744/South - located at the end of Sheep Creek (this site does not have motorized
vehicle access; everything must be packed up and down the mountain 45 minutes each
way)

¶ 744/SE - located on mountain top above Tracy

¶ 744/East - located on top of Showdown Ski Resort

¶ 803/Belt - located on top of Belt Butte

¶ 803/Hound – located on Upper Millegan Rd

¶ 963/Sheriff - located on Upper Millegan Rd

Currently, two of these sites are powered only by Solar (744/West & 744/SE). The other nine
locations have commercial power and have either battery back-up, generator back-up, or solar
for back-up power sources, in case of power outages.

In 2016, two (2) new radio repeater sites were added: 744/Belt Central, located on the top of
Belt Butte (Cascade County Sheriff use only) and 803/Hound, located on Upper Millegan Rd,
(Public Works Department use primarily). New batteries and a backup solar system were
installed at the 963 and 803/Belt repeater sites. All non-emergency radios in the county were
turned over to Public Works for reprogramming of their channels and a new numbering system
was implemented for all Public Works’ employees updating their call signs.

Page 22 of 62

Cascade County Radio Repeater Sites

The Communications Technician provides county-wide telephone support, repairing and
maintaining all analog, digital and VOIP phones and installing wiring for all new builds within
the county telephone systems.

Page 23 of 62

Expo Park Maintenance Division

Staff Duties

The Expo Park Maintenance Division is responsible for maintaining the Expo Park buildings and
grounds. The division consists of one (1) Division Superintendent and laborers as assigned by
the Public Works Director.

The division superintendent is Rick Cole. Rick was hired by Cascade County on June 27th, 2005.
On a daily basis, Rick oversees the assigned laborers and custodians at Expo Park ensuring
various tasks are performed efficiently and within prescribed time limits as determined by the
task sheets. Rick’s job duties include but are not limited to overseeing the maintenance of
facilities; event monitoring/set-up/clean up; sweeping, scrubbing, mopping, waxing and
polishing of floors; vacuuming and shampooing of carpeted areas; dusting and polishing of
furniture; washing windows; cleaning walls and woodwork; cleaning and sanitizing restrooms;
emptying trash receptacles; cleaning and straightening meeting and conference rooms;
replacing light bulbs and tubes; performing routine plumbing repairs; maintaining and repairing
cleaning equipment; lawn maintenance; landscaping; snow removal from parking lots,
sidewalks and entryways; maintaining and repairing landscaping equipment; moving equipment
and furniture as needed; maintaining clean and safe workplace for staff, residents, and the
public.

Page 24 of 62

Staff Report
 (Calendar Year 201 6)

Code Description # of Hrs % of Total Yr Hrs Code Description # of Hrs % of Total Yr Hrs

411 Hand Patch 36.0 0.3% 5140 Forklift Operatiions 355.3 3.4%

412 Blade Patch 20.0 0.2% 5150 Stall Clean-up 146.5 1.4%

415 Gravel Patching 10.0 0.1% 5160 Bleachers (Moving/Setting) 175.3 1.7%

447 Mowing/Weed Control 384.5 3.7% 5170 Dashers (Set-Up/Tear Down) 91.5 0.9%

457 Debris Removal 8.0 0.1% 5180 Electrical Drops 88.3 0.8%

461 Move Equipment 223.5 2.1% 5190 Storage (Vehicle/Supplies) 98.8 0.9%

466 Del. Fuel & Supplies 123.8 1.2% 5200 Signage (Hanging/Take Down) 128.0 1.2%

468 Lead Pay 3.0 0.0% 6270 Priming/painting/staining 26.5 0.3%

483 Travel Time / 483 30.5 0.3% 7000 Trash 576.8 5.5%

485 Flagging, Rd. Trafic 152.3 1.5% 7010 Vacuum 15.5 0.1%

512 Erct/Rem Snow Fences 2.5 0.0% 7020 Sweeping-Floor & Sidewalks 108.5 1.0%

513 Sanding/Plowing 218.8 2.1% 7040 WET MOPPING 35.2 0.3%

519 Repair Damage Fm Cnty Wk (mailboxes, etc) 1.5 0.0% 7050 Cleaning Restrooms 73.8 0.7%

522 Rpr/Mtn/Installation of Traffic Signs 13.0 0.1% 7070 DUSTING 0.5 0.0%

535 Fairgrounds Work 4.3 0.0% 7070 Plumbing 314.0 3.0%

614 Flood - Pumping 1.5 0.0% 7080 Hard Floor Cleaning 147.3 1.4%

742 Safety Training/Employee Meeting 299.5 2.9% 7100 Glass Cleaning-Inside Windows 0.5 0.0%

785 Building Rprs./Mtn. 925.8 8.9% 7130 Light Fixtures-Change out Bulbs/Ballasts 6.0 0.1%

787 Shop & Yard Cleanup 177.5 1.7% 7140 Light Fixtures-Cleaning 3.5 0.0%

912 Repair Costs 147.0 1.4% 7150 HVAC Service 172.5 1.7%

5000 Install Riot Barricades 9.0 0.1% 7160 Fixture(s)-Cleaning 1.0 0.0%

5010 Stage (Set-up &/or Tear Down) 135.3 1.3% 7220 Irrigation Repair 125.5 1.2%

5020 Sound Wing (Set-up/Tear Down) 15.0 0.1% 7230 Electric-Repairs 294.0 2.8%

5030 Tables/Chairs (Set-up/Tear Down) 204.8 2.0% 7250 BOILER MAINTENANCE 1.5 0.0%

5040 Water Dirt 74.5 0.7% 7270 Paperwork/Timesheets 372.3 3.6%

5050 Work Dirt 197.3 1.9% 7280 Wash/Scrub Walls 10.0 0.1%

5060 Carpentry 25.0 0.2% 7290 Stair Cleaning (Sweep/Mop/Vacuum) 1.0 0.0%

5070 Basketball Floor (Set/Tear Down) 67.0 0.6% 7300 Building Service Call-Out 25.5 0.2%

5080 Welding 32.0 0.3% 7310 Opening/Closing Procedures 323.6 3.1%

5090 Set Jersey &/or A-Frame Barriers 165.0 1.6% 7320 Security Patrol (Prop/Grounds) 111.6 1.1%

5100 Set-up Pipe & Drape 85.5 0.8% 7330 Work Done Inspection 25.8 0.2%

5110 Tear-Down Pipe & Drape 48.5 0.5% Hol Holiday 410.0 3.9%

5120 Stock Panels (Set-up/Tear-Down) 824.8 7.9% Leave Leave Used 1193.0 11.5%

5130 Event Monitoring 273.0 2.6%

Holiday 410.00 3.9%

Comp (& Other) Hours 123.00 1.2%

Military Leave Hours 112.00 1.1%

Sick Hours 330.75 3.2%

Vacation Hours 627.25 6.0%

Total Hours Worked 8795.00 84.6%

2016 Year Total 10398.00 100.0%

2016 Expo Park Laborer Time Breakdown

Expo Park Division 2016 Work Code Report

Page 25 of 62

Fleet Maintenance Division

Staff Duties

The Fleet Maintenance Division is responsible for maintaining the county vehicles and
equipment. In the division, there are ten (10) employees, consisting of one (1) Division
Superintendent, (1) Purchasing Agent, (1) Lead Mechanic, (1) Shop Assistant/Parts Runner and
six (6) Mechanics/Machinists.

The division superintendent is Robert (Bob) Wilson. Bob was hired by Cascade County on
March 8th, 2010. Bob’s responsibilities include but are not limited to: directly assists the Public
Works Director with the day-to-day management and oversight of all vehicle maintenance
activities within the County Shops; oversees the actions of mechanics, welders and technicians in
carrying out major, minor, and preventative maintenance, engine/transmission overhaul, body
repair/refinishing, road recovery, and vehicle servicing programs; oversees vehicle preparation for
daily service dispatching; monitors budget expenditures and has purchasing authority up to a set
limit to be determined by the director; actively manages the down vehicle line and coordinates
parts requirements; tracks, monitors and investigates road calls daily to identify the cause.

The purchasing agent for the Public Works Department is Gloria Braucht. Gloria was hired by
Cascade County on February 17th, 2009, originally working in the Planning Division office; she was
transferred to the Public Works Facility in September 2012 and then took on the responsibilities of

her current position as purchasing agent in
January 2013. Gloria’s job duties include:
tracking fuel logs for the Road & Bridge
vehicles; managing the purchases of parts and
supplies for the county; controlling inventory;
maintaining the stock room and overseeing the
safety program for public works.

Scott McCallum, a mechanic, was hired by
Cascade County on June 21st, 1997. Scott’s job
duties include but are not limited to: all aspects
of maintenance and repairs on light duty
trucks, heavy duty trucks, and heavy duty off
road vehicles, as well as tools, pumps and small
engines.

Aaron McKay, the Leadman for the Mechanics
and the shop, was hired by the county on
March 19th, 2008. Aaron is the main

fabricator/welder in the Public Works Shop assisting when needed as a mechanic. Aaron’s job

Page 26 of 62

duties include but are not limited to: all aspects of maintenance and repairs on light duty trucks,
heavy duty trucks, and heavy duty off road vehicles, as well as tools, pumps and small engines.

Bryan Brundage, a mechanic, was first hired by Expo Park on April 13th, 2009, transferring to the
Fleet Maintenance Division on June 26th, 2010. Bryan’s job duties include but are not limited to: all
aspects of maintenance and repairs on light duty trucks, heavy duty trucks, and heavy duty off
road vehicles, as well as tools, pumps and small engines.

Dan Bronec, a mechanic, was hired by the county on July 25th, 2013. Dan’s job duties include but
are not limited to: all aspects of maintenance and repairs on light duty trucks, heavy duty trucks,
and heavy duty off road vehicles, as well as tools, pumps and small engines.

Andrew Scollin, a mechanic, was hired by
the county on September 26th, 2013.
Andrew’s job duties include but are not
limited to: all aspects of maintenance and
repairs on light duty trucks, heavy duty
trucks, and heavy duty off road vehicles, as
well as tools, pumps and small engines.

Tony Lutke, a mechanic, was hired by the
county on April 28th, 2014. Tony’s job
duties include but are not limited to: all
aspects of maintenance and repairs on
light duty trucks, heavy duty trucks, and
heavy duty off road vehicles, as well as
tools, pumps and small engines.

Cole Martin, a mechanic, was hired by the
county on May 12th, 2014. Cole’s job duties
include but are not limited to: all aspects of maintenance and repairs on light duty trucks, heavy
duty trucks, and heavy duty off road vehicles, as well as tools, pumps and small engines.

The shop assistant and parts runner is Anthony Germann. Anthony was hired by Cascade County
on August 29, 2016. Anthony started as a seasonal sprayer for the Weed & Mosquito Division in
2013, returning in 2015 and 2016. Anthony’s job duties include but are not limited to: cleans the
Public Works Facility; assists the shop superintendent (Bob) with maintaining the Public Works
facilities; runs for parts and supplies ordered / needed by the county.

Page 27 of 62

Staff Report
 (Calendar Year 201 6)

Page 28 of 62

Capital Improvement Plan for Light-Duty Vehicles

Proposed Actual Proposed Proposed

2016-2017 2016-2017 2017-2018 2018-2019

409 2000 Ford Taurus $24,000.00 $24,798.00

415 2005 Dodge Caravan $24,000.00 $27,000.00

414 2005 Dodge Caravan $24,000.00 $24,798.00

503 2009 Ford Fusion $24,000.00 $27,000.00

203 1997 Ford F150 $24,000.00 $27,000.00

207 2000 Dodge Intrepid $24,000.00

9102 2009 Ford Escape $25,000.00 $30,186.00

701 2005 Ford Explorer $25,000.00 $30,186.00

602 2007 Ford 1Ton Van $60,000.00 $63,908.51

4109 2002 GMC 2500 HD 4x4 Spray Truck $25,000.00 $32,000.00

4107 2008 Chevy 1500 4x4 $25,000.00 $32,000.00

7104 2002 GMC 2500HD 4x4 Spray Truck $25,000.00 $32,000.00

1129 1997 Chevy 3500 1T 4x4 $27,000.00 $34,000.00

1128 1990 Crew Cab 4x4 $31,000.00 $32,016.42

3126 1995 Chevy 3500 4x4 Flatbed Spray Truck $31,000.00 $31,461.00

1141 2004 F350 Flatbed 2WD $25,000.00 $34,000.00

1144 2004 F350 Flatbed 2WD $25,000.00 $34,000.00

1148 2004 F350 Flatbed 2WD $25,000.00 $34,000.00

305 2013 Ford Sedan Interceptor $45,000.00 $48,120.04

314 2008 Ford F150 Truck $45,000.00 $48,120.04

347 2013 Ford Sedan Interceptor $45,000.00 $48,120.04

321 2012 Ford Sedan Interceptor $45,000.00 $48,120.04

361 2008 Ford F150 Truck $45,000.00 $48,120.04

304 2013 Ford Sedan Interceptor $45,000.00 $48,120.04

310 2005 Ford Explorer $24,000.00 $27,000.00

429 2010 FORD ESCAPE (GRAY) $27,000.00

507 2005 Ford F150 XL 4x4 $34,000.00

515 1990 Chevy 3500 4x4 Flatbed $34,000.00

516 2001 Chevy 1500 4x4 Spray Truck $34,000.00

1105 2004 Ford F350 XL 4x4 $34,000.00

1140 2004 F350 Flatbed 2WD $34,000.00

1142 2004 F350 Flatbed 2WD $34,000.00

1143 2004 F350 Flatbed 2WD $34,000.00

1146 2004 F350 Flatbed 2WD $34,000.00

3118 1997 Chevy 3500 4x4 Flatbed Spray Truck $34,000.00

5107 1982 Chevy 3/4T w/ lift gate $35,000.00

7106 2003 Ford F350 (Sanding Truck) $32,000.00

301 2014 Ford Police Interceptor Utility w/ Decals $50,000.00

307 1993 Chevy 2500 2WD Diesel P/U $32,000.00

308 2013 FORD INT. SUV $50,000.00

315 2013 FORD INT. SUV $50,000.00

317 2000 CHEV 1 TON TRK (blue quad cab) $32,000.00

320 2014 Ford Police Interceptor Utility w/ Decals $50,000.00

333 2013 FORD INTERCEPTOR $50,000.00

340 2003 FORD ECONOLINE VAN $65,000.00

356 2008 F150 TRUCK $50,000.00

208 2005 FORD TAURUS 4 DOOR (WHITE) $27,000.00

212 2008 FORD RANGER 4 X 4 $27,000.00

349 2006 GMC Yukon $35,000.00

419 2006 CHRYSLER T&C VAN (RED) $27,000.00

704 2000 FORD EXPEDITION (tan) $27,000.00

1107 2006 F250 Service Bed 4x4 Plow Truck $34,000.00

1145 2004 F350 Flatbed 2WD $34,000.00

1150 2008 F350 1T Gravel Truck Dually $34,000.00

1151 2008 F350 1T Crusher Crew 2WD Dually $34,000.00

3111 2002 Chevy 3500 4x4 Flatbed Spray Truck $34,000.00

4105 2009 GMC Sierra 1/2T 4x4 $32,000.00

5102 2008 Ford HD 3/4T 4x4 Service Truck $55,000.00

302 2007 Ford Police Interceptor SUV $50,000.00

313 2014 Ford Police Interceptor Utility w/ Decals $50,000.00

325 2014 Ford Police Interceptor Utility w/ Decals $50,000.00

327 2014 Ford Police Interceptor Utility w/ Decals $50,000.00

330 2014 Ford Police Interceptor Utility w/ Decals $50,000.00

334 2014 Ford Police Interceptor Utility w/ Decals $50,000.00

337 2006 CHEV TRUCK $27,000.00

$787,000.00 $526,074.17 $1,169,000.00 $727,000.00

Trade-In Value Received $25,300.00

2017 Approved Bids $500,774.17

PUBLIC WORKS LIGHT DUTY VEHICLES CAPITAL IMPROVEMENTS PLAN

ID# YEAR Description of Existing Vehicle

Page 29 of 62

Starting # of

County

Vehicles

Cars/Trucks

Removed

from the Fleet

Cars/Trucks

Added to the

Fleet

% Reduction of

fleet

2013-2014 206 4 3 0.5

2014-2015 205 18 4 6.8

2015-2016 191 13 1 6.3

2016-2017 179 6 3 1.7

Total % Reduction of Fleet to Date: 41 11 15.3

Starting # of

County

Vehicles

Cars / Trucks

Removed

from Fleet

Cars / Trucks

Added to the

Fleet

% Reduction of

Department /

Division's Fleet

911 Addressing 1 1 0 100.00

Aging 32 10 0 31.25

Clerk & Recorder 1 0 0 0.00

Constable 1 0 0 0.00

DES 1 0 0 0.00

MSU Extension 1 0 0 0.00

Fleet Pool 3 1 1 0.00

CCHD 13 0 0 0.00

IT 1 1 1 0.00

JDC 4 0 0 0.00

Public Works 91 23 7 17.58

Communications 1 0 0 0.00

Sheriff 56 5 2 5.36

Total: 206 41 11

Light Duty Vehicle Program

Page 30 of 62

GIS Division

The Public Works GIS Mapping Technician is Tom Mital. Tom started with Cascade County on March
18th, 2002. Tom transferred over from the IT Department to Public Works on July 1st, 2015. Tom

operates and maintains various types of geographic
information system workstations including
alphanumeric terminals, digitizers, menu tablets,
plotters, and microcomputers. He coordinates the
data development and data sharing between county
departments and other organizations, which includes
database designs, development of standards, data
distribution strategies, and meeting planning. He
assists county departments with report and map
generation and oversees GIS applications
development, contract development, and software
acquisition. Tom provides technical expertise and
user training and support for the countywide GIS plan,
maintaining and updating strategic county data layers,
which include parcels, subdivisions, tax areas, public

lands, lots, special districts, and roads. Additionally, he participates in special projects as required,
including general database enhancements and further development of internet applications. On
November 1, 2016, Cascade County’s Rural Addressing became the sole responsibility of the Cascade
County GIS Division. In previous years, rural addressing responsibilities were shared between the
County and the City of Great Falls GIS offices. Added duties to the Cascade County GIS Division include:

¶ Provide property owners, emergency service providers, the general public, and Cascade
County (outside the City of Great Falls limits) with an accurate and systematic means of
identifying and locating property.

¶ Assign address numbers to new addressable structures or units; assign address numbers
to existing addressable structures or units that currently do not have a physical address;
assign address numbers to newly created lots; assign address numbers to vacant land;
modify address numbers on existing addressable structures or units when necessary;
name new roads; name un-named existing roads and rename existing roads when
necessary in order to provide for efficient public services.

¶ Offer guidance for the display of property address numbers and provide accurate road
name signage, installation, and maintenance for public roadways. Provide direction, as
needed, for accurate road name signage, installation and maintenance of private roads.

Page 31 of 62

2016 GIS Division accomplishments:

¶ Mapped, attributed, removed and/or adjusted 143 address points.

¶ Adjusted Cascade County structure points, driveways and roads based on aerial imagery.

¶ Updated 307 Map Book pages due to addressing responsibilities.

¶ Mapped Expo Park utility infrastructure using GPS technology.

¶ Created Election Precinct and Senate District Maps.

¶ Assisted with data collection and mapping of the Cascade County Outfalls (MS4).

¶ Updated/Attributed Cascade County Parcel base map with filed surveys.

¶ Adjusted Cascade County parcel base map with aerial photography and GPS survey points.

¶ Mapped GPS data for all County maintained road surfaces.

¶ Mapped/GPS Expo Park Outdoor Rodeo Arena for future setup guidance.

¶ Created Open Space and Density maps for the Planning Division Community Rating System
(CRS) Audit.

¶ Updated the Cascade County Bus Route maps.

¶ Updated the Cascade County Maintenance District maps.

¶ Maintained the Cascade County GIS Geodatabase and GIS shapefiles.

¶ Assisted the Planning Division with mapping needs.

¶ Assisted citizens with address locations.

Page 32 of 62

Planning Division

On October 10, 1973, the Board of Cascade County Commissioners passed a Resolution of Intention to
create a County Planning Board. Following a public hearing and receiving no protests, the resolution
forming the Cascade County Planning Board was passed November 19, 1973. On January 22, 1974, the
Cascade County Planning Board held their first meeting. The Board has continued to meet regularly
since that time.

The Cascade County Development Plan (Comprehensive Plan/Master Plan/Growth Policy) was adopted
by the Cascade County Commission in 1979, amended in 1982, 1998 and again in 2006. In 2014, the
commissioners adopted an updated growth policy which underwent a significant rewrite. Population
trends, economic conditions, and local services show a positive trend for growth in Cascade County.
New to the growth policy is a section under Conditional Development Areas called the Military Height
Zones Conditional Development Areas as well as the Military Runway Accident Potential Zones. Details
about developing in these areas are covered in the Cascade County Zoning Regulations.

In 2003, the State of Montana Legislature amended the laws regarding development plans. Through
the passing of Senate Bill 326, all governing bodies which have a current development plan may revise
it following the procedures in Chapter 1, Title 76, Part 6, of the Montana Code Annotated (MCA).

The Growth Policy, the old comprehensive plan, is a guide to address the community needs and
direction that the County Commissioners want to implement and protect. Generally, these are updated
routinely every five years or so.

Staff Duties

The County Planning Administrator is responsible for all the various branches within the Planning
Division, and directly accomplishes those duties with staff assistance.

Susan Conell was originally hired in August 2006 as a Planner for Cascade County. She is from Fresno,
California where she gained over five years of experience. She was active in the COPPS program, which
encouraged inter-governmental responses to common problems. She worked especially close with the
Sheriff Department and the Health Department for resolving problem properties. She graduated from
San Joaquin Delta College in Stockton, CA in 1990 with an A.A. in Natural Science. She attended CSU
Fresno with a semester abroad in New Zealand before graduating from Humboldt State University in
1995 with a BA in Geography with a minor in Geology.
Since coming to Cascade County, she has worked her way up, first as the Senior Planner (July 2008) and
then to the position of “Interim Planning Director” in February 2010 after Brian Clifton who had been
with Cascade County Planning Office since June of 2003 took the new position of Public Works Director.
In March of 2013, Susan passed and obtained her certification as a Certified Floodplain Manager (CFM).
Susan was the successful applicant when the Planning Director position was formally opened up in
August of 2010. She is responsible for reviewing subdivisions, administering the zoning regulations,
floodplain program and zoning permits, county park land, and various other duties. She assists in the

Page 33 of 62

everyday planning duties as needed, which include processing the zone changes, subdivision
applications, and special use permits. She presents re-zone and subdivision requests before both the
Planning Board and the county commissioners. She reviews the certificates of survey prior to filing for
accuracy and completeness as well as participates in the pre-application meetings with developers and
property owners. She also assists the public with zoning questions, explaining zoning uses and processes
as well as investigating alleged violations. She is also busy with attending meetings and developing
stronger community relationships with her counterparts as well as the community. Together with her
staff, they perform all duties requested as well as any additional duties assigned by the Cascade County
Commissioners. Susan retired in November of 2016 and is greatly missed.

Don Sims was hired with Cascade County on June 17th, 2013 Don attended the Urban and Regional
Planning Masters’ Program Eastern Washington University where he studied the administrative
framework of planning in typical western towns. In 2016, he passed the test to become a Certified
Floodplain Manager (CFM). He became more familiar with land use rules, the Growth Policy, and pre-
application meetings to make it clear for potential applicants what the regulations and requirements
are before an application is received.

Alex Dachs is our Planner and Code Enforcement Technician. He joined the Planning Division
(September 2015) after working as a Sanitarian at the Health Department and County for three (3)
years. His duties currently include zoning and enforcement of the State of Montana Junk Vehicles and
Cascade Community Decay ordinance throughout the County. He was born and raised in the Flathead
Valley and attended college at Montana State University. He enjoys spending time outdoors hiking,
fishing, spending time on the lakes and rivers, enjoying the beautiful landscapes and observing the
wildlife of Montana.

Deen Pomeroy was hired on January 4, 2016. Deen worked previously as a Sanitarian in different
counties and jurisdictions in Montana. He is certified by DEQ to review subdivisions under the
Subdivision and Sanitation Act. He retired in December of 2016.

Greg Avent has been with the county since October of 1998. He provides the Planning Division with
technical assistance in the areas of cartography, surveying, road construction inspection and approval,
floodplain management, computer expertise, and in providing exhibits for staff reports and oral
presentations. Greg also assists with the issuance of Location Conformance Permits. His past
experience with Montana Department of Transportation has been an asset with his understanding of
the road maps, recordation of easements, etc. Greg attended a national floodplain school in Maryland
during September of 2003. With our new scanner/copier, Greg has been busy scanning the certificates
of survey and plats for eventual electronic mail readiness. He has scanned thousands of documents in
our office. It makes it very useful to realtors, surveyors, title companies and attorneys who would
rather receive the information electronically than come in for a paper copy. He is much appreciated by
both staff and the community that he helps.

Page 34 of 62

CERTIFICATES OF SURVEY

Of our many customer services, one of the less noticeable responsibilities of the Cascade County
Planning Staff is the review of certificates of survey and plats. Under the provisions outlined in Title 76,
Chapter 3, Montana Code Annotated, certain divisions of land are not subdivisions, but are subject to
the Subdivision and Platting Act’s surveying requirements. These typically include, lot aggregations,
boundary line adjustments, family conveyances, the creation of tracts to be used for agricultural
purposes, etc. A review meeting is held for each of the proposed certificates of survey with members
from the City-County Health Department, the Clerk & Recorder’s Office, and the Planning Division Staff
as well as the Attorney’s Office and City of Great Falls’ Planning Staff when available. Time is spent
reviewing the exempted certificates of survey and guiding the surveyors on the appropriate submittal
prior to the Clerk and Recorder’s Office filing the surveys.

In 2016, fifty-four (54) certificates of surveys (ten (10) in the City of Great Falls, and the other forty-
four (44) in the county) were filed at the Clerk and Recorder’s Office after being reviewed by our COS
review group.

PLAT ROOM

In addition to forty-four (44) Certificates of Survey filed for the county jurisdiction, fifteen (15) plats were
cataloged and recorded in our files by our Mapping Technician, Greg Avent. There were three (3) minor
subdivisions filed, one (1) major subdivision, seven (7) boundary line adjustments, three (3) aggregation
of lots, and one (1) removal of an Ag Covenant. Duplicates of all certificates of survey and plats filed at
the Clerk and Recorder’s Office are provided to our office as well. These represent all of the activity
within the County of Cascade, including the incorporated areas. The plat room material has been helpful
to people of many walks of life; including landowners, potential land buyers, realtors, title companies,
surveyors, consultants, and researchers, to name a few.

Not only are there maps but there are also old records of right of ways, aerial photos over time, and
corner recordation for locations of surveyor pins. With our resources on hand, we are able to
reproduce in a large format many of these items when required.

Page 35 of 62

PLATS FILED IN 2016

Plats Category

Number
Reviewed

 Relocation of Common Boundary Lines (76-3-207(1)(a,d,e)) 11

Aggregate lots (76-3-207(1)(f)) 19

Correction of Errors 4

Remove Ag. Covenant 1

Major subdivision 2

Minor subdivision 5

PLATS FILED

COUNTY 15

CITY 27

Certificate of Survey
Categories

Number
Reviewed

Boundary Adjustment 18

Court Ordered (76-3-201) 1

Mortgage Exemption (76 -3-201) 1

Agricultural Exemption (76 -3-207(1)(c) 1

>160 Acres 0

Create State Owned Parcel 0

Family Conveyance (76-3-207 (1)(b)) 6

Retracement of Existing Parcel 13

Correction of Errors 2

Retracement of Highway Right of Ways 0

Cemetery Lots 0

Aggregate Parcels 2

Utility or Access Easements 0

Parcel for Lease 0
TOTAL 44

SUBDIVISION ACTIVITY

Subdivision activity can often times go unnoticed in the actual amount of time and preparation that is
spent by staff on proposals that never come to fruition. A pre-application meeting is held for each of
the proposed subdivisions with the developer, surveyor, engineer, Sanitarians representing the City-
County Health Department, and County Planners. Time is spent reviewing the proposed projects and
providing developers with information pertinent to their plans. The following numbers do not begin to
reflect those meetings since many do not go forward with their project.

Page 36 of 62

Minor subdivisions (creating five lots or fewer) and major subdivisions (creating six lots or more) are
reviewed by both staff. After review, staff presents the proposed subdivision to the Planning Board
with their recommendations forwarded to the Cascade County Commissioners for preliminary approval
action. Once the commissioners have approved the preliminary plat, the developer must satisfy the
conditions set forth by the commissioners. When the developer has completed the required
conditions, the subdivision is reviewed and given final approval.

In 2013, planning staff revised the Cascade County’s Subdivision
Regulations. The new Cascade County Subdivision Regulations
were adopted by the county commissioners on October 22, 2013
by Resolution #13-82.

During the 2013 Legislative Session, Senate Bill (SB) 324,
which regulated buildings created for rent or lease, was passed.
This includes structures that operate as rental recreational
camping vehicles, mobile home parks, and storage sheds. Section
6 was removed from the 2013 Subdivision Regulations Draft and a
separate document was created to address SB 314 changes.
These regulations are built on the State of Montana’s Community
Technical Assistance Program’s model regulations; the minimum
number of buildings for an exemption is taken from Flathead
County’s Buildings for Lease or Rent Regulations.

One major and three minor residential subdivisions were approved
this year and filed.

COMMUNITY DECAY, LITTER, AND JUNK VEHICLE ORDINANCES

In September, 1985, the Cascade County Commissioners adopted a County Community Decay
Ordinance. The program that developed around the ordinance is one that works to maintain standards
of appearance, and removal of blight and decay in the county. The county commissioners originally
placed the program in the City-County Health Department Solid Waste Division.
In 2007, the Solid Waste Division was transferred under the oversight of the former Road Department.
In August of 2008, the Solid Waste Division was privatized and the Community Decay Ordinance and a
newly created Littering Ordinance (which included Junk Vehicles) were put under the Planning Division
for inspection and compliance.

Alex Dachs joined our office in September 2015 as a Planner and Code Enforcement Technician for the
Community Decay/Litter Ordinances and Junk Vehicle Program. He had been working as a Sanitarian at
the County Health Department for three (3) years prior to coming to the Planning Division. His duties
currently include zoning, subdivisions and enforcement of the State of Montana Junk Vehicles and
Cascade Community Decay and Litter ordinances throughout the County. Alex’s authority is limited to
processing complaints received from community members.

Year
of

Minor
of

Major
Total
Lots

2002 4 0 30
2003 4 4 138
2004 8 6 94
2005 21 3 98
2006 11 10 136
2007 15 14 275
2008 6 9 174
2009 4 5 63
2010 6 2 39
2011 10 2 84
2012 6 2 60
2013 2 3 49
2014 5 0 12
2015 3 0 10
2016 3 1 32

Page 37 of 62

In 2014, there were some changes in the process that were implemented to the Junk Vehicle Program.
That year, Cascade County abandoned the “graveyard” site for junk vehicles and implemented a “direct
haul” contract. The graveyard was cleaned and cleared of contaminated soil. The direct haul contract
is a way to eliminate the graveyards or junk vehicle holding facilities. When a release of ownership in a
motor vehicle form is received by the Junk Vehicle Program Director and verified that it is a junk vehicle,
the program director will contact the contracted hauler (S&C Auto) and have the junk vehicle
immediately hauled to the Motor Vehicle Wrecking Facility (currently Pacific Steel and Recycling)
dictated by the State Junk Vehicle Program.

Due to the success of the program, over time, the number of complaints has gradually decreased. In
2016 there were eighty-four (84) inspections to verify neighbors’ concerns regarding junk vehicles and
community decay issues. Of those, thirty-three (33) cleaned up after receiving a letter or removed the
litt er or junk vehicle(s), and forty-nine (49) were determined to not be in violation. Staff has issued
thirty-nine (39) letters of warning and five (5) notices to appear.

2016 Community Decay Compliance

1st Notice of Violation Sent 39

Notice to Appear Sent Out 5

Court Appearance 5

Trial 1

YEAR
COMPLAINTS

FIELD
INSPECTED

WARNING
LETTERS

(1 st Notice)

NOTICES
TO

APPEAR

INITIAL
LETTER

COMPLIANCE

VERIFIED
COMPLIANCE

2010 37 6 31

2011 120 51 14 40 37

2012 150 19 6 15 15

2013 135 17 18 17 17

2014 128 9 8 29 20

2015 90 40 9 31 29

2016 84 39 5 33 35

We have seen the number of junk vehicles turned over to the Junk Vehicle Program continue to
decrease over the last couple of years as the price of steel has remained low. As long as the vehicles
are being removed, it will continue to benefit the community. In 2016, there were three (3) junk

Page 38 of 62

vehicles turned over to the county that were
hauled directly to Pacific Steel and Recycling for
disposal. The laborers of the Public Works
Department helped clean up one property this
summer where ownership of the property had
been taken over by the county. There were
several buildings that were falling down as well as
old appliances and junk items littering the
property. After a week of hard work, the property
was restored to a neat and tidy fashion, and is no
longer complained about by the neighbors.

COUNTY ZONING

The County Planning Division regulates all zoning activity in the county exclusive of the incorporated
communities of Belt, Neihart, Cascade, and Great Falls. The zoning regulations use a hybrid of the former
zoning regulations along with a permitting system to verify that new projects meet the appropriate land
use and development standards. The zoning jurisdictional area was created by the Cascade County
Commission on April 26, 2005, by Resolution #05-018.

The zoning regulations were rewritten or amended in 2007, 2009, 2012, and twice in 2016 in an effort
to reduce some ambiguity on definitions, zoning processes, and introduce new permits or uses.
Fees remained the same in 2016. The fees had not been change since 2007 when some of the zoning
application fees were revised to reflect the actual costs of staff processing times and legal notices. These
changes were adopted by the County Commissioners on October 23, 2007, after much discussion with
the public, staff and the planning board.

In 2009, staff undertook re-writing and updating the zoning regulations. Many work sessions were
conducted as well as a survey with the owners of those properties that would be affected by a change
within the unincorporated towns to a Multi/Mixed Use Zone. The new zoning regulations were adopted
by Resolution 09-82 on August 25, 2009, allowing those communities to support a local business in their
town’s hub center by right rather than requesting a special use permit. Allowing a second (2nd) residence
per lot has been allowed in some zone districts where they can meet health department requirements
as well as setbacks in their zone district.

In 2012, staff refined the zoning regulations and submitted those changes to the Planning Board for
review. On December 18, 2012, County Commissioners approved the current set of zoning regulations.
These changes combined the Flood Road Zoning Regulations within the county regulations rather than
a separate document and adding the Military Overlay District which places height limitations for building
construction over 50, 150 and 500 feet tall in certain areas. A Variance may be necessary if there are
conflicts over height restrictions within the Military Overlay District.

Throughout 2015-2016, County staff has set to improve communication between various departments.
The intent is to ensure that the Health Department does not issue septic tank permits without discussing

Page 39 of 62

possible issues with planning staff and likewise planning does not issue Location Conformance Permits
without discussing it with the Health Department. To facilitate this communication, staff has created a
planning division permitting process flowchart to keep development on track.

Page 40 of 62

In 2016 the Cascade County Zoning Regulations were rewritten by staff with corrections to formatting,
making sure that the Montana Codes Annotated and the Administrative Rules of Montana were correct
along with other sections of the Zoning Regulations. A new type of Special Use Permit was added, the
Unclassified Use Permit. The Unclassified Use Permit Section was added to the regulations to allow uses
possessing characteristics of such unique and special forms that each use shall be considered as an
individual case regardless of their underlying zone district. The new regulations were adopted by the
Cascade County Commission on June 14, 2016. The first UUP Applications were for proposed solar power
plants on five (5) separate parcels.

This year our office processed two (2) re-zoning applications, one of which was approved in December
and the second is being reviewed by the commissioners.

Location/Conformance Permits are issued for structures prior to construction on parcels throughout the
county. These permits are issued once the location of all structures and the conformance of the
structures with the Cascade County Zoning Regulations have been met. In 2016, two hundred seventy
(272) of these permits were issued by staff, up from last year’s number of two hundred fifty-nine (259).
When permits are not obtained prior to construction, violation notices are sent out. Several violations
were remedied with the assistance of the Cascade County Civil Attorney’s Office.

Special Use Permits are processed by our office. A new permit was introduced in the 2016 Zoning
Regulations Re-write titled “Unclassified Use Permit”. Unclassified Use Permits require extra analysis by
the staff as the use may be contentious, the permit process also requires a public hearing to be held.

Special Use Permit and Unclassified Use Permit public hearings are held before the Zoning Board of
Adjustment (ZBOA). The ZBOA conducts a public hearing to; hear the staff report which presents the
application material, listens to the applicant’s proposal, listen to proponents and opponents of the
proposal, and then approve the application, deny the application, or approve the application with
conditions. This year, staff had eleven (11) Special Use Permit applications, two (2) of which were
withdrawn or are on hold awaiting further information. Staff had five (5) Unclassified Use Permit
applications, two (2) of which were withdrawn.

Category
Number of

Applications
Received

Number of
Permits

Approved

Permit
applications

awaiting
additional

information
or withdrawn

Number of
Permits Denied

LC Permits 289 272 16 1

Firework Permits 33 33 0 0

Special Use Permits 11 9 2 0

Floodplain Permits 20 16 2 2

Road Abandonment 3 2 0 1

Unclassified Use Permit 5 0 2 3

Page 41 of 62

Fireworks Permits for selling fireworks in the county during the 4th of July and year end celebrations in
December are also reviewed and issued by the Planning Division. These require a County Fireworks
Permit as well as a Location/Conformance Permit. Staff inspect each firework stand prior to allowing
them to open up. A follow-up inspection ensures that they have been promptly removed. In 2016,
thirty-three (33) permits were issued for the sale of fireworks, down two (2) from 2015.

ZONING BOARD OF ADJUSTMENT

The Zoning Board of Adjustment (ZBOA) is a five member board that makes decisions on Special Use
Permits, Unclassified Use Permits, Variances, and Appeals of the Zoning Administrator’s decisions. A
meeting is called when an application is received, deemed complete by Planning staff and all
notifications have been completed. The members are appointed by the county commissioners.

As mentioned earlier, there were five (5) Unclassified Use Permit applications, eleven (11) Special Use
Permit applications (two of which were withdrawn), and four (4) variance requests.

The Zoning Board of Adjustment (ZBOA) had three positions that expired at the end of December, 2016.
The commissioners re-appointed the three members for an additional term.

The 2017 Zoning Board of Adjustment members are:

1. Tim Wilkinson, term to expire 12/31/17;
2. Jim Edwards, term to expire 12/31/17;
3. Brian Ruckman, term to expire 12/31/18;
4. Bill Austin, term to expire 12/31/18;
5. Leonard Reed, term to expire 12/31/18.

PLANNING BOARD

The Cascade County Planning Board serves in an advisory capacity to presently established boards and
officials. Planning Board members are appointed by the county commissioners for a two-year term.
County policy generally limits board members to three consecutive two-year terms. Brian Ruckman,
Mark Carlson and Charles Kuether will have their terms expire 12/31/17. There are currently two vacant
seats.

The 2017 Planning Board members are:

 1. Elliot Merja, indefinite;
 2. Mark Carlson, term to expire 12/31/17;
 3. Brian Ruckman, term to expire 12/31/17;
 4. Ken Thornton, term to expire 12/31/18;
 5. Charles Kuether, term to expire 12/31/2017
 6. Vacant

7. Vacant

Page 42 of 62

FLOODPLAIN REGULATIONS

On February 15, 1980, the Cascade County Planning Staff began to administer floodplain regulations
within its jurisdictional area. In January, 1984, the Planning Director was designated Floodplain
Administrator for all of the unincorporated areas of Cascade County. Changes in federal and state laws
required that local floodplain regulations be amended in 1991 and March 12, 2013. The regulations,
which took effect in 2013, increased the Floodplain Permit fees from $100.00 to $250.00 due to the
increased workload caused by the amendments.

In 1991, Cascade County was one of only a few Montana communities that was accepted into the
Federal Emergency Management Agency’s (FEMA) Community Rating System (CRS) program. As a
result, Cascade County citizens required to purchase flood insurance receive a 10% reduction in those
insurance rates. The CRS Program requires renewal annually. As part of our participation in the
program, staff continues to provide assistance on floodplain matters to the general public, real estate
agents, appraisers, insurance agents, and lending institutions.

In 2013, work was completed with FEMA to update digital Flood Insurance Rate Maps (d-FIRM) which
allows staff and public to obtain the maps digitally for overlaying upon existing parcels. The county
participated in co-hosting a meeting at the City of Great Falls with an open house for the public to
answer their various questions as well as host several speakers from the state and FEMA.

In June 2014, a joint meeting was held with the City of Great Falls to commemorate the 50th anniversary
of the “Big Flood.” Guests included officials from DNRC and FEMA. Members of the public who were
affected by the flood shared their stories and photos from their first-hand experience of the flood.

New floodplain regulations were adopted by the county on February 15, 2002 and again with Resolution
13-19 on March 19th, 2013. They were rewritten because of new digital FIRM (d-firms) maps produced
by FEMA. Cascade County officially adopted the d-firms on March 19, 2013.

We have been using a new GIS program with zoning and flood layers which has simplified our work
efforts when determining zoning and floodplain status. Tom Mital, the GIS Division Mapping Technician,
was able to combine the zoning maps with flood zone overlay maps which has helped make our work
much more accurate. He also helped with the CRS site visit as he was able to map open spaces and low
density zoned areas within the county.

FEMA has also begun offering the 100-year floodplain maps to the public with a KML file that opens
within the computer application Google Earth. Now anyone with access to a computer can download
the files from FEMA’s website and see which parcels the floodplain covers throughout the USA. Staff
has installed these layers on Google Earth and use them in combination with the paper maps we have
laminated in our filing system.

2016 was a relatively calm year as far as flooding in our area. The Sun River, the Missouri, Belt Creek
and the Sand Coulee in particular were all causing havoc in their respective areas in 2011. Areas in and
around Great Falls, Belt, and Sun River were especially hit hard. In a matter of days, the floods were very

Page 43 of 62

wide spread because of the flat topography. Many people scrambled to get insurance to only find there
was a waiting period of 30 days before they were insured. Our staff was part of those in the community
documenting the extent of the flooding. In our office, we have more than one hundred photos of the
damage and extent of the flooding. Hundreds of miles were traveled accessing and documenting the
damage by the flooding event. Susan attended the class “Managing Floodplain Development through
the National Flood Insurance Program” at the FEMA school in Maryland in 2008. The value of learning
about flood issues throughout the United States is hard to place a price on. The lessons of Hurricanes
Katrina, Sandy, and other areas affected by flooding, show the value of the floodplain permitting process.
In 2014, Jim Ekberg attended this class and Don Sims attended it in 2015. Alex Dachs plans to attend
the classes at the FEMA School in 2017.

Our levee systems protect several areas that fall within the jurisdiction of the City of Great Falls, Cascade
County and the levee districts such as Vaughn and Sun River. In the past, the Army Corp of Engineers
would re-certify and stand behind the integrity of the levees and certify that they have met and continue
to meet current standards for certification. A meeting was held in Glasgow, MT in 2015, to discuss the
status of levees throughout the state. FEMA and the Army Corp of Engineers had representatives at the
meeting to discuss re-certification of the levees and answer questions. It was a great opportunity to
learn firsthand the status of levees in Montana and how to recertify the levees for the interest of our
community members. Alex Dachs and Susan Conell were the staff members that were in attendance.

We continue to see the community members apply for Floodplain Permits. In 2016, the County received
twenty (20) floodplain permit applications, sixteen (16) were approved, two (2) were denied, and two
(2) are on hold until the applicant provides additional information. Inspections are done before and after
for confirmation of compliance to their Floodplain Permits. Our office is able to assist property owners,
realtors, lenders, and insurance agents with their flooding issues, such as providing Base Flood
Elevations, and if flood insurance would be required.

Every five (5) years the County’s participation in the National Flood Insurance Program’s Community
Rating System (CRS) is evaluated and rated based upon activities completed by the county. While the
evaluation is ongoing and will not be completed in 2016, planning staff worked closely with the State of
Montana’s Department of Natural Resources’ Floodplain Management Program and FEMA’s Region VIII
offices to ensure the county retains its current rating of an 8 in the CRS program.

Page 44 of 62

Road & Bridge Division

Staff Duties

The Road & Bridge Division is responsible for maintaining county roads and bridges. Within the
division, the employees cover many aspects of the roads and bridges including: clearing roads of snow,
debris clean-up, re-gravel roads, repair any damage to county property, change out signing and build
(or remove) snow fences.

The Division is made up of one (1) Division Superintendent, five (5) Teamsters, thirteen (13) Operators
and laborers as assigned by the Public Works Director.

The Road & Bridge Division Superintendent is Rick Schutz; he was first hired as the Assistant Road
Foreman on October 19th, 2009. He then applied for and accepted his current position on August 31,
2012. Rick’s job duties include (but are not limited to): responsible for the planning and execution of road,
shop, and bridge maintenance activities including organizing labor, materials, and equipment, and analyzing
engineering data such as traffic count reports, road and bridge plans, bridge inspection reports, and perform
needed maintenance in order to maintain bridge and roadways; oversees performance of workers in their
day-to-day duties and assists in budget preparation by analyzing work needs and related costs with the
Public Works Director; also assists in the development, writing, and enforcement of effective departmental
work policies and procedures for road & bridge maintenance; conducts follow-up and final inspections of
all approaches for compliance; maintains an organized, safe and healthy work and shop environment,
ensuring strict compliance with all safety, security, cleanliness, environmental, and HAZMAT/OSHA
regulations.

James Anderson is a Teamster and was hired August 5th, 2013. As a teamster, James’ job duties include
(but are not limited to): operation of tractor-trailer units consisting of belly dumps for hauling of hot mix
asphalt and various road construction and maintenance aggregates; flatbed and lowboy transport for
moving of various equipment and supplies; tandem dump trucks are also used for hauling of asphalt and
aggregates; as well as larger material such as riprap (large rock); trucks are also converted to snowplow
sander units during winter months to keep roadways clear of snow and ice.

Joe Antonich is an Operator and was hired September 25th, 2006. Joe mainly works out of our Monarch
Shop and maintains Area 6. As an operator, Joe’s job duties include (but are not limited to): operation of
multiple pieces of heavy equipment including motor patrol for lay down of aggregate and asphalt product
as well as reworking and laying of aggregates on existing gravel roads; rotary plows for extreme drift areas;
dozers pushing and leveling of various materials and at times used for drifting snow areas; roller compactors
for compaction of aggregates and asphalts; excavators/backhoes for ditching and culvert installation as well
as digging footings for bridge head walls and cattle-guards; also used for snow removal during winter
months on gravel roads.

Page 45 of 62

Brian Bertsch is a Teamster and was hired on September 8th, 2015. As a teamster, Brian’s job duties
include (but are not limited to): operation of tractor-trailer units consisting of belly dumps for hauling of
hot mix asphalt and various road construction and maintenance aggregates; flatbed and lowboy
transport for moving of various equipment and supplies; tandem dump trucks are also used for hauling
of asphalt and aggregates; as well as larger material such as riprap (large rock); trucks are also converted
to snowplow sander units during winter months to keep roadways clear of snow and ice.

Robert (Bob) Burrows is an Operator and was hired May 5th, 2008. Bob mainly works out of the Simms
Shop and maintains Area 1. As an operator Bob’s job duties include (but are not limited to): operation of
multiple pieces of heavy equipment including motor patrol for lay down of aggregate and asphalt product
as well as reworking and laying of aggregates on existing gravel roads; rotary plows for extreme drift areas;
dozers pushing and leveling of various materials and at times used for drifting snow areas; roller compactors
for compaction of aggregates and asphalts; excavators/backhoes for ditching and culvert installation as well
as digging footings for bridge head walls and cattle-guards; also used for snow removal during winter
months on gravel roads.

Jared Dake is a leadman Operator for the Crushing Crew and was hired on November 30th, 1998. Currently
the Crushing Crew is working in the Standley Pit, starting there in June 2013. As a Crushing Crew Operator,
Jared’s job duties include (but are not limited to): operating gravel crushing equipment; responsible for
operation of aggregate crushing equipment consisting of one (1) cone and one (1) jaw crusher, product
conveyors, and feed trap; stripping
topsoil and overburden, mining raw
material and feeding it to the crusher
with dozer and front end loader;
finished product is then stockpiled or
loaded onto trucks for transport to job
sites.

Robert Engum is an Operator hired on
January 5th, 2004. Robert primarily works
out of the DES Garage in Great Falls and
maintains Area 3. As an operator,
Robert’s job duties include (but are not
limited to): operation of multiple pieces of
heavy equipment including motor patrol
for lay down of aggregate and asphalt
product as well as reworking and laying of aggregates on existing gravel roads; rotary plows for extreme
drift areas; dozers pushing and leveling of various materials and at times used for drifting snow areas; roller
compactors for compaction of aggregates and asphalts; excavators/backhoes for ditching and culvert
installation as well as digging footings for bridge head walls and cattle-guards; also used for snow removal
during winter months on gravel roads.

Curt Feldbrugge is an Operator and was hired June 20th, 2011. Curt primarily works out of the Stockett
Shop and maintains Area 4. As an operator, Curt’s job duties include (but are not limited to): operation

Page 46 of 62

of multiple pieces of heavy equipment including motor patrol for lay down of aggregate and asphalt
product as well as reworking and laying of aggregates on existing gravel roads; rotary plows for extreme
drift areas; dozers pushing and leveling of various materials and at times used for drifting snow areas;
roller compactors for compaction of aggregates and asphalts; excavators/backhoes for ditching and
culvert installation as well as digging footings for bridge head walls and cattle-guards; also used for snow
removal during winter months on gravel roads.

Bill Hill is an Operator and was hired October 6th, 2008. Bill primarily works out of the DES Garage in
Great Falls and maintains Area 7. As an operator, Bill’s job duties include (but are not limited to): operation
of multiple pieces of heavy equipment including motor patrol for lay down of aggregate and asphalt product
as well as reworking and laying of aggregates on existing gravel roads; rotary plows for extreme drift areas;
dozers pushing and leveling of various materials and at times used for drifting snow areas; roller compactors
for compaction of aggregates and asphalts; excavators/backhoes for ditching and culvert installation as well

as digging footings for bridge head walls and cattle-guards;
also used for snow removal during winter months on gravel
roads.

Michael Houseman is a Teamster and was hired on
November 17th, 2014. As a teamster Michael’s job duties
include (but are not limited to): operation of tractor-trailer
units consisting of belly dumps for hauling of hot mix asphalt
and various road construction and maintenance aggregates;
flatbed and lowboy transport for moving of various
equipment and supplies; tandem dump trucks are also used
for hauling of asphalt and aggregates; as well as larger
material such as riprap (large rock); trucks are also
converted to snowplow sander units during winter months
to keep roadways clear of snow and ice.

Marty Kohut is an Operator and was hired June 30th, 2003.
Marty primarily works out of the Hound Creek/Ulm Shop in
Ulm and maintains Area 8. As an operator Marty’s job duties
include (but are not limited to): operation of multiple pieces

of heavy equipment including motor patrol for lay down of aggregate and asphalt product as well as
reworking and laying of aggregates on existing gravel roads; rotary plows for extreme drift areas; dozers
pushing and leveling of various materials and at times used for drifted snow areas; roller compactors for
compaction of aggregates and asphalts; excavators/backhoes for ditching and culvert installation as well as
digging footings for bridge head walls and cattle-guards; also used for snow removal during winter months
on gravel roads.

Justin Maki is an Operator and was hired November 17th, 2014. Justin mainly works out of the Public
Works Facility and maintains Area 10. As an operator Justin’s job duties include (but are not limited to):
operation of multiple pieces of heavy equipment including motor patrol for lay down of aggregate and
asphalt product as well as reworking and laying of aggregates on existing gravel roads; rotary plows for

Page 47 of 62

extreme drift areas; dozers pushing and leveling of various materials and at times used for drifted snow
areas; roller compactors for compaction of aggregates and asphalts; excavators/backhoes for ditching and
culvert installation as well as digging footings for bridge head walls and cattle-guards; also used for snow
removal during winter months on gravel roads.

Bruce Morgan is a Teamster and was on June 23rd, 2014. As a teamster Bruce’s job duties include (but
are not limited to): operation of tractor-trailer units consisting of belly dumps for hauling of hot mix
asphalt and various road construction and maintenance aggregates; flatbed and lowboy transport for
moving of various equipment and supplies; tandem dump trucks are also used for hauling of asphalt and
aggregates; as well as larger material such as riprap (large rock); trucks are also converted to snowplow
sander units during winter months to keep roadways clear of snow and ice.

Kevin Morgan is an Operator for the Crushing Crew and was hired on March 16th, 1993. Currently the
Crushing Crew is working in the Standley Pit, they started there June 2013. As an operator for the
Crushing Crew, Kevin’s job duties include (but are not limited to): operating gravel crushing equipment;
responsible for operation of aggregate crushing equipment consisting of one (1) cone and one (1) jaw
crusher, product conveyors, and feed trap; stripping topsoil and overburden, mining raw material and
feeding it to the crusher with dozer and front end loader;
finished product is then stockpiled or loaded onto trucks for
transport to job sites.

Vance Morrison is an Operator and was hired March 10th, 2008.
Vance primarily works out of the Sun River Shop and maintains
Area 2. As an operator, Vance’s job duties include (but are not
limited to): operation of multiple pieces of heavy equipment
including motor patrol for lay down of aggregate and asphalt
product as well as reworking and laying of aggregates on existing
gravel roads; rotary plows for extreme drift areas; dozers pushing
and leveling of various materials and at times used for drifting
snow areas; roller compactors for compaction of aggregates and
asphalts; excavators/backhoes for ditching and culvert installation
as well as digging footings for bridge head walls and cattle-guards;
also used for snow removal during winter months on gravel roads.

Bruce Neill is an Operator who retired on December 1st, 2016. He was hired January 5th, 1977. Bruce
primarily worked out of the Belt-Armington Shop and maintained Area 5. As an operator, Bruce’s job
duties included (but were not limited to): operation of multiple pieces of heavy equipment including motor
patrol for lay down of aggregate and asphalt product as well as reworking and laying of aggregates on
existing gravel roads; rotary plows for extreme drift areas; dozers pushing and leveling of various materials
and at times used for drifting snow areas; roller compactors for compaction of aggregates and asphalts;
excavators/backhoes for ditching and culvert installation as well as digging footings for bridge head walls
and cattle-guards; also used for snow removal during winter months on gravel roads.

Page 48 of 62

Matt Pepos is an Operator and was hired December 13th, 1993. Matt primarily works out of the Cascade
Shop and maintains Area 9. As an operator, Matt’s job duties include (but are not limited to): operation
of multiple pieces of heavy equipment including motor patrol for lay down of aggregate and asphalt product
as well as reworking and laying of aggregates on existing gravel roads; rotary plows for extreme drift areas;
dozers pushing and leveling of various materials and at times used for drifting snow areas; roller compactors
for compaction of aggregates and asphalts; excavators/backhoes for ditching and culvert installation as well
as digging footings for bridge head walls and cattle-guards; also used for snow removal during winter
months on gravel roads.

Steve Standley is a Teamster and was hired July 18th, 2011. As a teamster, Steve’s job duties include (but
are not limited to): operation of tractor-trailer units consisting of belly dumps for hauling of hot mix
asphalt and various road construction and maintenance aggregates; flatbed and lowboy transport for
moving of various equipment and supplies; tandem dump trucks are also used for hauling of asphalt and
aggregates; as well as larger material such as riprap (large rock); trucks are also converted to snowplow
sander units during winter months to keep roadways clear of snow and ice.

Roger Thompson is an Operator hired by the county on September 13th, 2010. As an operator, Roger’s
job duties include (but are not limited to): operation of multiple pieces of heavy equipment including
motor patrol for lay down of aggregate and asphalt product as well as reworking and laying of aggregates
on existing gravel roads; rotary plows for extreme drift areas; dozers pushing and leveling of various
materials and at times used for drifting snow areas; roller compactors for compaction of aggregates and
asphalts; excavators/backhoes for ditching and culvert installation as well as digging footings for bridge
head walls and cattle-guards; also used for snow removal during winter months on gravel roads.

Page 49 of 62

Capital Improvement Plan
(Demonstrating next 3 years for heavy duty equipment)

Proposed Actual Proposed Proposed

2016-2017 2016-2017 2017-2018 2018-2019

1417 2017 160M3 AWD CAT (2012 160M2 AWD CAT) 90,000.00$ 75,000.00$

1420 2017 160M3 AWD CAT (2012 160M2 AWD CAT) 90,000.00$ 75,000.00$

1419 2013 160M2 AWD CAT 90,000.00$

1421 2013 160M2 AWD CAT 90,000.00$

1416 2013 160M2 AWD CAT 90,000.00$

1415 2014 160M2 AWD CAT 90,000.00$

1423 2014 160M2 AWD CAT 90,000.00$

1414 2014 160M2 AWD CAT 90,000.00$

NEW 2017 CAT 962M 4.75 CYD Wheel Loader 220,000.00$ 220,398.00$

1533 1981 Cat 966 180,000.00$

1535 1994 644G John Deere 180,000.00$

NEW 2007 Kenworth T800 75,000.00$ 36,000.00$

519

1986 Ford F-800 Truck (Replace with flatbed side rail

truck dump box) 50,000.00$

1222 1998 Freightliner FL80 75,000.00$

502 1977 Ford F-800 Truck (Replace with dump truck) 50,000.00$

1207 1999 Freightliner (old transport) 100,000.00$

1225 1999 Kenworth T800 (Blue/White) 100,000.00$

NEW 2016 Cross Country Belly Dump 42,000.00$ 41,500.00$

NEW 2016 Cross Country Belly Dump 42,000.00$ 41,500.00$

1322 1994 50 Ton Landoll 3 axle 50,000.00$

522 1970 Ford Tractor 2000 (Blue) 50,000.00$

5201 1975 GMC 6000 Wrecker-Twin Broom 75,000.00$

5830 2015 CAT 6000lb Forklift (Propane) 40,000.00$ 25,000.00$

5831 2015 CAT 6000lb Forklift (Propane) 40,000.00$ 23,500.00$

1831 1972 Hyster Forklift "Big Yellow" 76,000.00$

NEW CAT Vibratory Roller (Gravel) Sheep Foot Clamshell 100,000.00$

1221.1 1989 Root 12 Snow Plow 10,000.00$

1222.1 1989 Root 12 Snow Plow 10,000.00$

1224.2 1989 8 1/2 CY Swenson Sander 15,000.00$

$864,000.00 $537,898.00 $700,000.00 $736,000.00

PUBLIC WORKS HEAVY EQUIPMENT CAPITAL IMPROVEMENTS PLAN

ID# Description

Page 50 of 62

District Area Map

Cascade County has been divided up into 10 Maintenance Areas. With personnel assigned to various
areas, maintenance is provided more effectively.

Page 51 of 62

Gravel Operations Report
 (Including Gravel Crushed and Miles Graveled, Calendar Year 2016)

During calendar year 2016, the gravel crushing crew crushed a total of 33,905 yards. The gravel
crushing occurred at the Standley and Johnson Pits. 1-inch and 1.5-inch gravel was crushed.

Estimated Price for 1.0" Gravel: Actual Crushing Time

Total Time

Including

Employee Travel

Time
Yards/Hour 32.49 96.10

Employee Salary Costs 14,379.64$ 18,679.70$

Loader Equipment Costs 51,532.00$ 64,636.00$

Royalty (to Landowner)= 20,720.00$ 20,720.00$

Royalty (to State of MT)= $0.025/yrd 594.30$ 594.30$

Crusher Equipment Operating Costs 54,118.51$ 54,118.51$

Price/Yard 1" minus 5.81$ 6.68$

Price/Ton 1" minus 3.87$ 4.45$

Yards

Crushed

Yards

Hauled

Employee Crushing

Hours

Employee

Working Hours

Travel Time

(Hours)

Total: 23772 30818 495.5 781.5 160

Estimated Price for 1.5" Gravel: Actual Crushing Time

Total Time

Including

Employee Travel

Time
Yards/Hour 26.18 76.77

Employee Salary Costs 387.00$ 673.50$

Loader Equipment Costs 13,416.00$ 18,772.00$

Royalty (to Landowner)= 11,280.00$ 11,280.00$

Royalty (to State of MT)= $0.025/yrd 253.33$ 253.33$

Crusher Equipment Operating Costs 14,089.38$ 14,089.38$

Price/Yard 1.5" minus 3.89$ 4.45$

Price/Ton 1.5" minus 2.59$ 2.97$

Yards

Crushed

Yards

Hauled

Employee Crushing

Hours

Employee

Working Hours

Travel Time

(Hours)

Total: 10133 7084 129 224.5 44

Total Yards Crushed: 33,905

Total Cost Per Yard: $6.01

Page 52 of 62

Gravel:

Road Miles Cost Cost/Mile

18th Ave N. 0.9 43,142.35$ 47,935.94$

1st Rd S. (Back to Gravel) 2.5 177,759.18$ 71,103.67$

60th St S. (GF) 0.4 11,253.92$ 28,134.80$

Belt Park 6 124,582.11$ 65,916.03$

Black Eagle Rd 1.2 26,313.04$ 21,927.53$

Brigman Coulee 3 43,547.11$ 14,515.70$

Cascade Ave, Monarch 0.2 3,098.63$ 15,493.15$

DAV Loop 0.5 6,316.16$ 12,632.32$

Evans 6 196,586.20$ 32,764.37$

Fields Rd (GF) 1.5 20,102.61$ 13,401.74$

Fisher Rd (GF) 0.8 6,974.06$ 8,717.58$

Goodwyn Coulee 1.2 60,437.78$ 50,364.82$

Goon Hill 0.7 3,987.32$ 5,696.17$

Luebbe 2.5 53,935.39$ 21,574.16$

Manchester North 1.4 52,851.26$ 37,750.90$

Missoula Ave, Monarch 0.2 1,796.59$ 8,982.95$

Montana Ave, Monarch 0.2 171.87$ 859.35$

Morman 1 17,353.30$ 17,353.30$

Old Ulm-Cascade 1 14,904.44$ 14,904.44$

Polish Rd 0.5 12,694.08$ 25,388.16$

Riceville 6 31,895.03$ 5,315.84$

River Rd (Back to Gravel) 1.2 143,489.18$ 119,574.32$

Stuckey Rd 0.6 28,219.94$ 47,033.23$

Sun Mountain Drive 1 8,491.58$ 8,491.58$

Vinyard Rd 3 100,071.49$ 33,357.16$

Cottonwood Coulee 3.8 84,021.60$ 22,110.95$

Gravel Total 47.3 1,273,996.22$ 26,934.38$

Asphalt:

Road Miles Cost Cost/Mile

Overlay & Chip Seal

Sun River Rd 2.45 448,982.48$ 183,258.16$

McIver Rd 2.25 379,043.87$ 168,463.94$

47th Ave SW 0.5 62,437.42$ 124,874.84$

27th St SW 0.6 67,136.45$ 111,894.08$

35th St SW 0.1 8,528.56$ 85,285.60$

Stagecoach Ave 0.75 105,601.78$ 140,802.37$

Wells Fargo Dr 0.4 42,981.52$ 107,453.80$

40th St SW 0.2 30,914.85$ 154,574.25$

53rd Ave SW 0.5 85,587.01$ 171,174.02$

53rd Ave SW (Chip Seal Only) 0.5 27,264.65$ 54,529.30$

31st St SW (Chip Seal Only) 0.7 67,394.97$ 96,278.53$

Asphalt Total 8.95 957,600.22$ 106,994.44$

Combined Total 56.25 2,231,596.44$ 39,672.83$

Road Projects CY 2016

Page 53 of 62

Projected costs for 2017 are based on the following:

¶ Gravel Roads: Projected cost/mile determined from “Road Projects CY2016” table (listed
previously) with a rate of $26,934.38.

¶ Asphalt Overlay & Chip Seal: Projected cost/mile determined from exisiting 2016 contractor
rates for materials and in-house labor and equipments costs totaling $118,634.65.

¶ Asphalt Chip Seal: Projected cost/mile determined from 2016 contractor rate of $32,155.20.

Gravel:

Road Miles Projected Cost

Orr Coulee 3.4 91,576.89$

East Highwood 5 134,671.90$

Red Coulee 4 107,737.52$

Willow Creek 5 134,671.90$

McCoy Rd 5 134,671.90$

Cottonwood Coulee 5.5 148,139.09$

Tiger Butte Rd 8 215,475.04$

Stockett Rd 3.3 88,883.45$

E. Hunter Rd 4.5 121,204.71$

Fields Rd 3 80,803.14$

Goodwyn Coulee 4 107,737.52$

Gravel Total 50.7 1,365,573.07$

Asphalt:

Road Miles Projected Cost

Fox Farm Reconstruction (RSID) 1.2 RSID

Dick Rd (Fox Farm to Flood) 0.65 77,112.52$

Dune Drive 1.7 201,678.91$

Fawn Drive 1.19 141,175.23$

49th St SW 1.12 132,870.81$

58th St SW 1 118,634.65$

62nd Ave SW 0.98 116,261.96$

66th Ave SW 0.58 68,808.10$

47th St SW 0.26 30,845.01$

Sun Prairie Rd (Chip Seal Only) 2.27 72,992.30$

Ulm Vaughn N (Chip Seal Only) 0.46 14,791.39$

Asphalt &/or Chip Seal Total 11.41 975,170.88$

Combined Total 62.11 2,340,743.95$

Proposed Road Projects CY 2017

Page 54 of 62

Materials/Supplies Used in 2016

3/8 inch Chips: 117 Tons

5/8 inch Hot Mix: 14,471 Tons

Cold Patch: 315.6 Tons

SS-1 Tack Oil: 259 Gallons

Patching Emulsion: 1877 Gallons

Page 55 of 62

Work Codes Report

The Road and Bridge Division employees turn in a daily timesheet with work codes for hours to
be analyzed leading to improved efficiency. The work codes range from area maintenance,
holiday hours, repairing damage to county property, sick leave, etc.

Code Description # of Hrs % of Total Yr Hrs Code Description # of Hrs % of Total Yr Hrs

411 Hand Patch 1528.7 3.11% 743 Drug & Alcohol Testing 4.5 0.01%

412 Blade Patch 2435.5 4.95% 745 MSHA Inspection 4.0 0.01%

413 Blading/Grading 6139.0 12.48% 784 Site Maintenance: Grading 249.0 0.51%

415 Gravel Patching 475.0 0.97% 785 785 / Building Rprs./Mtn. 633.6 1.29%

416 Digouts 276.0 0.56% 787 Shop & Yard Cleanup 501.8 1.02%

417 Area Maintenance 985.5 2.00% 912 Repair Costs 983.8 2.00%

419 Rockrake & Othr Cost 5.0 0.01% 5000 Install Riot Barricades 1.0 0.00%

422 Replace -Regravel 8189.3 16.65% 5010 Stage (Set-up &/or Tear Down) 34.5 0.07%

423 Pit Run Material 365.5 0.74% 5020 Sound Wing (Set-up/Tear Down) 4.0 0.01%

429 Wet/ roll/ compact Gravel Roads 1814.2 3.69% 5030 Tables/Chairs (Set-up/Tear Down) 83.5 0.17%

431 Patching 9.0 0.02% 5040 Water Dirt 29.5 0.06%

435 Reshaping 749.0 1.52% 5050 Work Dirt 35.0 0.07%

437 Rock Slide 24.0 0.05% 5070 Basketball Floor (Set/Tear Down) 24.5 0.05%

438 Pull Grdr/Trk Out 3.0 0.01% 5080 Welding 1.0 0.00%

442 Drainage/Culverts 731.5 1.49% 5090 Set Jersey &/or A-Frame Barriers 33.5 0.07%

446 Trees/Shrubs Removal 600.5 1.22% 5100 Set-up Pipe & Drape 13.0 0.03%

447 Mowing/Weed Control 686.1 1.39% 5110 Tear-Down Pipe & Drape 8.0 0.02%

454 Rpr/Mtn Brg Railings 23.0 0.05% 5120 Stock Panels (Set-up/Tear-Down) 196.7 0.40%

457 Debris Removal 564.0 1.15% 5130 Event Monitoring 70.6 0.14%

458 Rip Rap 8.0 0.02% 5140 Forklift Operatiions 39.0 0.08%

461 Move Equipment 868.3 1.76% 5150 Stall Clean-up 33.5 0.07%

463 Cold Mix/Millings 7.5 0.02% 5160 Bleachers (Moving/Setting) 28.6 0.06%

464 Gravel Inventory/Haul 398.8 0.81% 5170 Dashers (Set-Up/Tear Down) 10.8 0.02%

465 Sand Haul/Inventory 171.5 0.35% 5180 Electrical Drops 17.3 0.04%

466 Del Fuel & Supplies 612.7 1.25% 5190 Storage (Vehicle/Supplies) 2.5 0.01%

467 Pick Up Supplies 1.3 0.00% 5200 Signage (Hanging/Take Down) 18.0 0.04%

468 Lead Pay 545.4 1.11% 6170 Finish Work 10.0 0.02%

470 Storm Drainage Inspection 12.3 0.02% 7000 Trash 169.8 0.35%

472 Bridge Component Rpr/Replacement 6.0 0.01% 7010 Vacuum 10.8 0.02%

483 Travel Time 927.1 1.88% 7020 Sweeping-Floor & Sidewalks 90.5 0.18%

484 Road Const. Signing 23.5 0.05% 7030 Dry Mopping 1.9 0.00%

485 Flagging, Road Trafic 672.3 1.37% 7040 Wet Mopping 58.0 0.12%

489 Crush Gravel-1.0 inch minus 474.8 0.96% 7050 Cleaning Restrooms 84.2 0.17%

491 Crush Gravel-1 1/2 inch 143.0 0.29% 7060 High Dusting 0.5 0.00%

492 Travel Time Crusher Crew 490.5 1.00% 7070 Dusting 6.0 0.01%

493 Reclaim Pit 92.0 0.19% 7080 Hard Floor Cleaning 22.0 0.04%

494 Striping Pit 154.8 0.31% 7100 Glass Cleaning-Inside Windows 5.8 0.01%

495 Feed Crusher 128.0 0.26% 7110 Glass Cleaning-Outside Windows 6.3 0.01%

496 Prospect For Gravel 9.0 0.02% 7130 Light Fixtures-Chg Out Bulbs/Ballasts 9.3 0.02%

497 Stockpile Rock 112.0 0.23% 7140 Light Fixtures-Cleaning 2.5 0.01%

498 Stockpile Gravel 716.5 1.46% 7150 HVAC Service 1.0 0.00%

499 Move Pit Equipment 328.3 0.67% 7160 Fixture(s)-Cleaning 1.0 0.00%

512 Erct/Rem Snow Fences 449.3 0.91% 7170 Plumbing 12.9 0.03%

513 Sanding/Plowing 3190.6 6.49% 7190 Water Station Call Out 1.5 0.00%

514 Sweeping 300.0 0.61% 7210 Water Station Maintenance 0.2 0.00%

515 Row Fence Dig/Hl/Etc / 515 100.0 0.20% 7230 Electric-Repairs 4.5 0.01%

517 Mix Sand & Salt 48.8 0.10% 7270 Paperwork/Timesheets 29.6 0.06%

519 Repair Damage Fm Cnty Wk (mailboxes, etc) 28.0 0.06% 7280 Wash/Scrub Walls 3.5 0.01%

522 Rpr/Mtn/Install of Traffic Signs 848.0 1.72% 7300 Building Service Call-Out 1.5 0.00%

526 Painting (Striping & Markning) 4.0 0.01% 7310 Opening/Closing Procedures 33.2 0.07%

532 Fire Suppression 67.0 0.14% 7320 Security Patrol (Prop/Grounds) 50.2 0.10%

612 Flood-Clean Ditch 2.0 0.00% 7330 Work Done Inspection 0.7 0.00%

614 Flood-Pumping 3.5 0.01% Hol Holiday 2362.0 4.80%

742 Safety Training/Employee Meeting 581.2 1.18% Leave Leave Used 5028.8 10.22%

2362.0 4.80%

1255.0 2.55%

2286.0 4.65%

1487.8 3.02%

41807.8 84.98%

49198.6 100.00%

Total Hours Worked

Total

Road & Bridge Division 2016 Work Code Report

2016 Road & Bridge Division Time Breakdown

Holiday Hours

Sick Hours

Vacation Hours

Comp Hours

Page 56 of 62

Weed & Mosquito Division

Staff Duties

The Weed and Mosquito Division had 30 employees during 2016. Of these employees, 4 are full
time, leaving 26 as seasonal/temporary employees. Of the full-time employees, one is the
Division Superintendent and three are field supervisors who work in both the weed and
mosquito areas.

Joshua Blystone began as the Weed & Mosquito Division Superintendent February 2nd, 2015.

Josh first began working for Cascade County in May of 2003
as a seasonal mosquito control operator. He then returned in
May of 2008 to work as a seasonal lab technician for
mosquito control. For the seasons of 2009 through 2011 Josh
was a seasonal ATV field supervisor for mosquito control.
Josh’s job duties include but are not limited to: perform
complex supervisory, administrative and professional work in
noxious weed control, mosquito vector and nuisance control;
planning, organizing and directing various programs of the
Weed and Mosquito Division; overseeing the Cascade County
Weed Control Board in accordance with standards and
general policies established by the Board of County
Commissioners; establish and maintain close cooperative
working relationships with Board of County Commissioners,
Public Works Director, Finance Director, Human Resource

Director, Health Department, supervisors, division employees and the general public.

Norma Borgstom is a field supervisor in the Weed and Mosquito Division. Norma first began
working for Cascade County on June 1, 1998 for the summer spray season. She returned every
summer until the 2011 Weed & Mosquito
season, when she accepted a full time
supervisor position. Norma’s job duties
include (but are not limited to): maintaining
the chemical shed, maintain mosquito
application equipment and spray equipment;
control of all chemicals as required by law
(and label); county wide weed and mosquito
surveillance; training, supervision and
direction of all seasonal personnel for the
division; ensure all vehicle and mechanical equipment maintenance is completed for the safety
of all crew members.

Page 57 of 62

 Maury Stewart is a field supervisor in the Weed & Mosquito Division. Maury first began
working for the county May 19th, 2008 for the summer spray season. He returned every

summer until the 2011 Weed & Mosquito
season, when he accepted a full time
supervisor position. Maury’s job duties
include (but are not limited to): maintaining
the chemical shed, maintain mosquito
application equipment and spray equipment;
control of all chemicals as required by law
(and label); county wide weed and mosquito
surveillance; training, supervision and

direction of all seasonal personnel for the division; ensure all vehicle and mechanical
equipment maintenance is completed for the safety of all crew members.

Raimund Hahn is a field supervisor in the Weed & Mosquito Division. Rai had been the
laboratory technician for mosquito control since
the summer of 2007. He returned every
summer until the end of the 2016 Weed &
Mosquito season, when he accepted a full time
supervisor position. Rai’s job duties include (but
are not limited to): maintaining the chemical
shed, maintain mosquito application equipment
and spray equipment; control of all chemicals as
required by law (and label); county wide weed
and mosquito surveillance; training, supervision
and direction of all seasonal personnel for the division; ensure all vehicle and mechanical
equipment maintenance is completed for the safety of all crew members.

Seasonal Employees: The 26 remaining employees for the 2016 spraying season were: Dylen
Atchinson, Ashlee Atchinson, Timothy Blystone, Derek Bruner, Kourtney Friede, Anthony
Germann, Garret Gill, Joshua Haagenson, Michael Hemmah, Carl Johnson, Conner Klaue,
Marrissa Lencioni, Jerry Lucotch, Nicholas Malisani, Christina Morriss, Sean Parker, Jacob
Parrow, Mathias Pepos, Katie Smith, Tony Swartz, Korey Thompson, Cheyann Trueman,
Montana White, Jillian Wiggers, Mark Yaeger, and Nicholas Yaeger.

For seasonal/temporary sprayers, their job duties include but are not limited to: performs semi-
skilled duties in the operation and maintenance of spraying equipment; mix and apply
herbicides according to label specifications; keep detail records of work activities and chemical
applications; report equipment failures and problems to supervisor; operate trucks, motor
driven sprayers and two-way radios; ensure proper use of safety equipment; and mowing of
county maintained parks.

Page 58 of 62

LA
RV

IC
ID

IN
G

RE
PO

RT Am
t (l

bs
)

To
tal

 A
cr

e
Am

t (l
bs

)
To

tal
 A

cr
e

Am
t (l

bs
)

To
tal

 A
cr

e
Am

t (l
bs

)
To

tal
 A

cr
e

Am
t (g

al)
To

tal
 A

cr
e

Am
t (l

b)
To

tal
 A

cr
e

Am
t (g

al)
To

tal
 A

cr
e

Am
t (l

b)
To

tal
 A

cr
e

Am
t (g

al)
To

tal
 A

cr
e

4/
3-

4/
9

W
ee

k1
4

0
0

0
0

29
3

28
.84

0
0

3
0.6

0
0

0
0

0
0

0
0

W
ee

k1
4

29
.4

4

4/
10

-4
/1

6
W

ee
k1

5
49

7
49

.7
0

0
10

1
10

0
0

4.5
1.2

5
0

0
0

0
0

0
0

0
W

ee
k1

5
60

.9
5

4/
17

-4
/2

3
W

ee
k1

6
33

5
33

.5
40

5
40

.5
72

1.5
66

.41
0

0
13

.6
4.2

5
0

0
0

0
0

0
0

0
W

ee
k1

6
14

4.
66

4/
24

-4
/3

0
W

ee
k1

7
3

0.3
1,0

11
10

1.1
0

0
0

0
0

0
0

0
0

0
0

0
2.5

10
W

ee
k1

7
11

1.
40

5/
1-

5/
7

W
ee

k1
8

0
0

86
5

86
.5

0
0

0
0

11
.52

3.2
3

18
9.5

32
.7

0
0

0
0

0.0
5

0.3
W

ee
k1

8
12

2.
73

5/
8-

5/
14

W
ee

k1
9

0
0

14
5.5

14
.65

0
0

44
2

44
.2

0.3
0.1

0
0

0
0

0
0

0
0

W
ee

k1
9

58
.9

5

5/
15

-5
/2

1
W

ee
k2

0
0

0
24

1
24

.11
0

0
31

0.5
31

.05
1

0.3
50

5
0

0
0

0
0

0
W

ee
k2

0
60

.4
6

5/
22

-5
/2

8
W

ee
k2

1
0

0
16

0
16

.01
0

0
76

.5
7.6

5
0

0
0

0
0

0
33

2.5
32

.69
0

0
W

ee
k2

1
56

.3
5

5/
29

-6
/4

W
ee

k2
2

0
0

20
6.5

7
21

.78
0

0
0

0
1.8

5
0.5

5
23

3.5
25

.29
0

0
33

1.5
33

.96
0

0
W

ee
k2

2
81

.5
8

6/
5-

6/
11

W
ee

k2
3

0
0

36
3.5

1
37

.53
0

0
0

0
10

.95
3.1

0
0

0
0

0
17

3.6
18

.25
0

0
W

ee
k2

3
58

.8
8

6/
12

-6
/1

8
W

ee
k2

4
39

3.9
75

7.5
76

.04
0

0
0

0
7.9

0
2.5

1
0

0
0

0
21

7.5
21

.68
0

0
W

ee
k2

4
10

4.
13

6/
19

-6
/2

5
W

ee
k2

5
40

4.4
40

.44
95

.5
11

.67
0

0
91

9.6
12

.50
2.8

2
0

0
0

0
45

4.5
0

0
W

ee
k2

5
69

.0
3

6/
26

-7
/2

W
ee

k2
6

22
2.9

8
22

.3
11

.11
1.2

9
0

0
27

4.7
7

23
.6

0.2
5

0.0
5

40
.5

4.6
3

0.0
9

1.9
0

0
0

0.6
6

1.9
0

W
ee

k2
6

55
.6

7

7/
3-

7/
9

W
ee

k2
7

42
8.1

7
42

.82
40

4
0

0
21

9
22

.82
4.6

9
1.4

3
0

0
0.0

5
1.2

5
0

0
0.3

6
1.2

5
W

ee
k2

7
73

.5
7

7/
10

-7
/1

6
W

ee
k2

8
94

1.5
94

.15
52

.5
5.2

6
0

0
14

7
13

.96
4.5

1.2
0

0
0.0

8
1.7

3
0

0
0.5

4
1.7

3
W

ee
k2

8
11

8.
03

7/
17

-7
/2

3
W

ee
k2

9
49

9.5
6

49
.96

34
3.4

0
0

11
6

10
.74

9.3
5

2.7
4

27
3.5

1
0

0
10

8
12

.88
0

0
W

ee
k2

9
83

.2
3

7/
24

-7
/3

0
W

ee
k3

0
58

.5
5.8

5
0

0
0

0
85

8.5
22

7.2
8

0
0

0.3
0

4.0
9

36
3.6

2
4.0

9
W

ee
k3

0
33

.4
1

7/
31

-8
/6

W
ee

k3
1

87
6.7

7
87

.68
27

.50
2.7

5
0

0
81

.50
8.0

4
16

.09
4.9

4
0

0
0.1

2
2.6

4
38

3.8
0.8

3
2.6

4
W

ee
k3

1
11

2.
49

8/
7-

8/
13

W
ee

k3
2

58
7.7

9
58

.78
61

6.1
0

0
13

7
15

.54
9.5

0
3.0

7
0

0
0.0

7
0.2

6
0

0
0.5

8
2.0

4
W

ee
k3

2
85

.7
9

8/
14

-8
/2

0
W

ee
k3

3
22

2.5
22

.25
0

0
0

0
58

6.9
3

58
.31

6.2
5

2.0
8

11
1.1

0
0

0
0

0
0

W
ee

k3
3

83
.7

4

8/
21

-8
/2

7
W

ee
k3

4
15

1.5
0

0
0

0
70

9.5
0

71
.17

4.7
5

1.3
6

0
0

0
0

0
0

0
0

W
ee

k3
4

74
.0

3

8/
28

-9
/3

W
ee

k3
5

0
0

18
1.8

0
0

22
2

0
0

0
0

0
0

0
0

0
0

W
ee

k3
5

4.
00

9/
4-

9/
10

W
ee

k3
6

0
0

61
6.1

0
0

35
3.5

5
3

1
0

0
0

0
0

0
0

0
W

ee
k3

6
10

.6
5

9/
11

-9
/1

7
W

ee
k3

7
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
W

ee
k3

7
0.

00

9/
18

-9
/2

4
W

ee
k3

8
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
W

ee
k3

8
0.

00

9/
25

-1
0/

1
W

ee
k3

9
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
W

ee
k3

9
0.

00

Am
t (l

bs
)

To
tal

 A
cr

e
Am

t (l
bs

)
To

tal
 A

cr
e

Am
t (l

bs
)

To
tal

 A
cr

e
Am

t (l
bs

)
To

tal
 A

cr
e

Am
t (g

al)
To

tal
 A

cr
e

Am
t (l

b)
To

tal
 A

cr
e

Am
t (l

bs
)

To
tal

 A
cr

e
Am

t (l
b)

To
tal

 A
cr

e
Am

t (l
bs

)
To

tal
 A

cr
e

5,1
31

.17
51

3.1
3

4,5
55

.69
46

0.5
9

1,1
15

.50
10

5.2
5

3,3
33

.95
33

0.9
3

14
7.4

5
43

.86
55

1.5
0

72
.23

0.7
1

11
.87

1,2
82

.10
13

1.3
6

7.5
2

23
.95

1,6
93

.17
TO

TA
LS

To
tal

Ac
re

s

To
tal

Ac
re

s

Ve
cto

ba
c G

Ve

cto
ba

c G
S

Fo
ur

sta
r C

RG
 B

ti
Ve

cto
ma

x F
G

Ve
cto

ba
c G

Ve

cto
ba

c G
S

Fo
ur

sta
r C

RG
 B

ti
Ve

cto
ma

x F
G

Sp
he

ra
tax

 S
PA

 50
G

Sp
he

ra
tax

 S
PA

 50
G

BV
A

La
rvi

cid
e O

il
Al

to
sid

 Li
qu

id
Al

to
sid

 P
ell

et
s

Al
to

sid
 Li

qu
id

BV
A

La
rvi

cid
e O

il
Al

to
sid

 P
ell

et
s

Ve
cto

ba
c 1

2A
S

Ve
cto

ba
c 1

2a
s

Page 59 of 62

2016 Human
West Nile

Virus Cases

Cascade
Country

Age Groups Number

0-19 0

20-29 0

30-39 0

40-49 0

50-59 0

60-69 0

70-79 0

80-89 0

90 & Above 0

Total 0

Deaths 0

Mosquito

Surveillance

Pools
Tested

w/RAMP 148

POSITIVE
POOLS 3

Animal

Surveillance

Veterinary
Cases

(equine) 1

Birds 0

ADULTICIDE REPORT

Amt (gal) Total Acre

Week 14 0 0

Week 15 0 0

Week 16 0 0

Week 17 0 0

Week 18 0 0

Week 19 0 0

Week 20 0 0

Week 21 0.92 178.39

Week 22 0 0

Week 23 7.25 1403.66

Week 24 5.73 1109.3

Week 25 3.61 697.8

Week 26 2.32 456.19

Week 27 3.78 736.94

Week 28 0 0

Week 29 2.72 528.8

Week 30 5.47 1054.09

Week 31 4.72 918.13

Week 32 5.56 1076.49

Week 33 30.27 5855.51

Week 34 20.44 3952.43

Week 35 11.23 2167.27

Week 36 2.58 496.37

Week 37 0 0

Week 38 0 0

Week 39 0 0

Amt (gal) Total Acre

106.60 20631.37TOTALS

Kontrol 4-4

Kontrol 4-4

Page 60 of 62

WEED CONTROL

Non-County Weed Spraying 2016

County Weed Spraying by Area 2016

Weed Control Non-Tax Revenue 2016

City of Great Falls MDT Private Totals

Vehicle Hours 62.6 542.2 175 779.8

Man Hours 60.1 542.2 175.3 777.6

Miles N/A 960 N/A 960

Acres 60 563 175 798

Platoon GTS 70.7 663.23 193.3 927.23

Tordon QTS 62.5 668.23 181.8 912.53

Escort/Metcel OZ 55.3 388.22 103.2 546.72

Milestone OZ 0 10 251 261

Perspective OZ 0 0 3 3

Glyphosate QTS 0 0 0 0

Makaze QTS 0 0 6.5 6.5

Liberate QTS 61.5 346.25 163.85 571.6

Area1 Area2 Area3 Area4 Area5 Area6 Area7 Area8 Area9 Area10 Totals

Vehicle Hours 68.9 89.1 40.3 78.1 151.9 57.5 219.85 136.7 196.95 155.5 1194.8

Man Hours 68.9 82.6 40.3 88.2 151.9 57.5 214.4 136.7 203.2 159 1202.7

Miles 405.6 439.4 169 169 270.4 67.6 591.5 473.2 591.5 439.4 3616.6

Acres 120 130 50 50 80 20 175 140 175 130 1070

Platoon QTS 129.15 132.4 59.4 58.85 86.1 23.2 201.85 142.65 186.25 137.25 1157.1

Tordon QTS 129.15 132.4 59.4 58.85 86.1 23.2 178.95 142.85 186.25 137.25 1134.4

Escort/Metcel OZ 71.41 73.53 28.25 31.65 61.8 18.56 115.1 115.2 124.4 104.76 744.66

Milestone OZ 0 0 0 0 0 0 0 9 0 0 9

Perspective OZ 0 0 0 0 0 0 0 0 0 0 0

Glyphosate QTS 0 0 0 0 0 0 0 0 0 0 0

Makaze QTS 0 0 0 0 0 0 25 0 0 70 95

Liberate QTS 51.4 60.3 27.65 44.55 70.75 23.7 152.4 98.3 131.25 104.2 764.5

Week Private SprayingHerbicide Sales Rentals MDT Total $

5/15-5/21 373.03$ 3,983.40$ 140.00$ -$ 4,496.43$

5/22-5/28 325.85$ 970.52$ 80.00$ -$ 1,376.37$

5/29-6/4 1,391.20$ 1,979.00$ 160.00$ -$ 3,530.20$

6/5-6/11 2,287.66$ 6,426.80$ 180.00$ -$ 8,894.46$

6/12-6/18 -$ 934.74$ 100.00$ -$ 1,034.74$

6/19-6/25 -$ 3,013.00$ 160.00$ -$ 3,173.00$ 2015-2016 FY

6/26-6/30 1,395.07$ 74.90$ 400.00$ 29,680.00$ 31,549.97$ 54,055.17$

7/1-7/2 3,059.25$ -$ -$ -$ 3,059.25$

7/3-7/9 400.00$ 305.94$ 80.00$ -$ 785.94$

7/10-7/16 8,563.06$ 335.70$ 125.00$ -$ 9,023.76$

7/17-7/23 -$ 774.18$ -$ -$ 774.18$

7/24-7/30 2,383.77$ 165.80$ 200.00$ -$ 2,749.57$

7/31-8/6 -$ -$ 20.00$ -$ 20.00$

8/7-8/13 -$ 459.78$ 60.00$ -$ 519.78$

8/14-8/20 -$ 264.34$ 60.00$ 28,663.00$ 28,987.34$

8/21-8/27 150.00$ 423.04$ -$ -$ 573.04$ 2016-2017 FY

8/28-9/3 1,350.00$ -$ 80.00$ -$ 1,430.00$ 47,922.86$

TOTALS 21,678.89$ 20,111.14$ 1,845.00$ 58,343.00$ 101,978.03$

Page 61 of 62

Biocontrol Releases By Cascade County Weed Management
Biocontrol Agent Noxious Weed Controlled Release Date # released Site Name Latitude N Longitude W Other

M. janthiniformis Dalmation Toadflax 18-May 500 Black Eagle Dam 47 31'13.13 111 16'5.49 Collected from Missoula

M. janthiniformis Dalmation Toadflax 18-May 500 Rainbow Dam Rd 47 32'4.45 111 15'14.33 " "

M. janthiniformis Dalmation Toadflax 18-May 500 Rainbow Dam Rd #2 47 31'59.09 111 15'25.93 " "

M. janthiniformis Dalmation Toadflax 18-May 500 Morony Dam 47 34'59.54 111 3'38.75 " "

M. janthiniformis Dalmation Toadflax 18-May 500 Morony Dam #2 47 35'2.02 111 3'43.35 " "

M. janthiniformis Dalmation Toadflax 18-May 500 Whispering Ridge 47 29'7.62 111 14'35.33 " "

M. janthiniformis Dalmation Toadflax 18-May 500 38th St S 47 29'4.26 111 14'29.23 " "

M. janthiniformis Dalmation Toadflax 18-May 500 Sheep Creek FAS 47 10'36.47 111 48'36.97 " "

M. janthiniformis Dalmation Toadflax 19-May 1000Dearborn #1 47 8'25.42 111 54'21.96 " "

M. janthiniformis Dalmation Toadflax 19-May 500 Dearborn #2 47 8'29.97 111 54'21.60 " "

M. janthiniformis Dalmation Toadflax 19-May 500 Dearborn #3 47 8'34.73 111 54'23.77 " "

Aphthona nigriscutis Leafy Spurge 24-Jun 2500Sun River 47 32'05.47 111 43'09.76 Collected from Missoula

Aphthona nigriscutis Leafy Spurge 24-Jun 2500Sun River #2 47 31'53.52 111 43'27.76 " "

Aphthona nigriscutis Leafy Spurge 24-Jun 2500Gore Hill 47 28'39.25 111 20'55.49 " "

Aphthona nigriscutis Leafy Spurge 24-Jun 2500Gore Hill #2 47 28' 37.55 111 20'55.61 " "

Aphthona nigriscutis Leafy Spurge 27-Jun 2500Centerville 47 22'55.41 111 9'1.27 " "

Aphthona nigriscutis Leafy Spurge 27-Jun 2500Centerville/Stockett 47 22'15 111 9'28.17 " "

Aphthona nigriscutis Leafy Spurge 29-Jun 2500+Zahara #2 47 25'24.3 111 25'40.81 Collected from Dewey Rd 2015 site

Aphthona lacertosa Leafy Spurge 29-Jun 1500Zahara Golf Course 47 25'24.03 111 26'02.24 Collected from Grass Range

Aphthona lacertosa Leafy Spurge 29-Jun 1500Zahara #3 47 25'12.14 111 25'37.49 " "

Aphthona lacertosa Leafy Spurge 30-Jun 1500Centerville School 47 23'05.19 111 08'30.34 " "

Aphthona lacertosa Leafy Spurge 30-Jun 1500Cottonwood Coulee 47 20'41.96 111 09'14.97 " "

Aphthona lacertosa Leafy Spurge 30-Jun 1500Leeds Ave Stockett 47 21'15.44 111 09'35.32 " "

Aphthona lacertosa Leafy Spurge 2-Jul 1500Mountain Palace 47 9' 44.08 111 49'29.71 " "

Aphthona lacertosa Leafy Spurge 2-Jul 1500Mountain Palace #2 47 9'23.09 111 49'45.23 " "

Aphthona lacertosa Leafy Spurge 5-Jul 3000Ulm 47 26'27.87 111 30'24.35 " "

Aphthona lacertosa Leafy Spurge 5-Jul 1500Ulm Frontage Rd 47 26'19.52 111 29'23.94 " "

Aphthona lacertosa Leafy Spurge 5-Jul 1500Manchester 47 32'12.76 111 27'33.78 " "

Aphthona lacertosa Leafy Spurge 5-Jul 1500Gore Hill 47 28'36.88 111 21'03.9 " "

Cyphocleonus achatesSpotted Knapweed 27-Jul 100 Sluice Boxes 47 12' 53.05 110 55' 57.27 Collected from Bonner

Cyphocleonus achatesSpotted Knapweed 27-Jul 100 Belt/Monarch 47 16' 21.38 110 54' 29.01 " "

Cyphocleonus achatesSpotted Knapweed 27-Jul 100 Belt/Monarch #2 47 17' 45.31 110 54' 00.05 " "

Cyphocleonus achatesSpotted Knapweed 27-Jul 100 Belt Hill 47 22' 31.35 110 55' 51.45 " "

Cyphocleonus achatesSpotted Knapweed 27-Jul 100 E Highwood Rd/Belt 47 23' 21.43 110 55' 13.57 " "

Cyphocleonus achatesSpotted Knapweed 27-Jul 100 Thompsons 47 32' 39.56 111 35' 55.79 " "

Cyphocleonus achatesSpotted Knapweed 22-Aug 100 E Highwood Rd/Belt 47 23' 21.43 110 55' 13.57 " "

Page 62 of 62

Budget

Fund: 1000 - General

213 - Building Maintenance $1,032,929.00

325 - G.I.S $63,043.00

352- Superintendent of Buildings $162,651.00

353- Radio Communications $104,258.00

Fund: 5210 - Water Operations

223 - Water Distribution $60,245.00

Fund: 2110 - Road

207 - Public Works Administration $1,439,164.00

218 - Road $3,452,053.00

Fund: 2111 - Road

218 - Road Materials $240,635.00

Fund: 6051 - Fleet Maintenance

221 - Fleet Maintenance $1,654,445.00

Fund: 5750 - Montana ExpoPark

465 - ExpoPark/Public Works Dept. $507,956.00

Fund: 2140 - Weed Control

243 - Weed Control $371,373.00

Fund: 2200 - Mosquito Control

231 - Mosquito Control $348,084.00

Fund: 2250 - Planning

257 - Planning $321,834.00

Fund: 2210 - Parks

279 - Parks M & O $15,562.00

Fund: 2830 - Motor Vehicle Disposal

273 - Motor Vehicle Disposal $54,565.00

Fund: 2820 - Gasoline Tax

266 - Gasoline Tax $199,014.00

Fund: 4011 - Public Works Capital Project (Buildings)

302 - Capiotal Building Reserve $321,400.00

Fund: 4015 - Public Works Capital Project (Equipment)

484 - Public Works Capital Improvement $559,001.00

$10,908,212.00

Budget Worksheet Report

Grand Total

Public Works Department

Account Number 2017 Amended Budget

